California Regional Water Quality Control Board Central Valley Region Katherine Hart, Chair 11020 Sun Center Drive #200, Rancho Cordova, California 95670-6114 Phone (916) 464-3291 • FAX (916) 464-4645 http://www.waterboards.ca.gov/centralvalley 17 August 2010 To: Interested Parties SUPPLEMENTAL INFORMATION ON SOURCE ANALYSIS FOR THE 19 AUGUST STAKEHOLDER MEETING FOR A PROPOSED BASIN PLAN AMENDMENT TO ADDRESS ORGANOCHLORINE PESTICIDES IN SEVERAL CENTRAL VALLEY WATERBODIES On 19 August, Central Valley Water Board staff will hold a public meeting to discuss the development of a proposed Basin Plan Amendment (BPA) to address organochlorine (OC) pesticides in several Central Valley waterbodies. Attachment 1 to this letter provides supplemental information regarding source analysis of OCs. The supplemental information provides more information on the proposed approach for source analysis including an assessment of current conditions for OC constituents in Central Valley watersheds. This information is provided to encourage early stakeholder discussion about potential options for the OC TMDL and no policy or regulation is either expressed or intended. Due to the large amount of supplemental material provided on source analysis, discussion of linkage analysis, potential load and waste load allocations have been moved to a separate additional meeting. The updated meeting schedule is provided below. These meetings form part of a series of stakeholder meetings in the form of modules to be held through February 2011. Preliminary draft BPA text associated with each module is provided approximately one to two weeks prior to each meeting. | Module # | Topic | Previous
Tentative Dates | Proposed
Revised Dates | |----------|--|-----------------------------|---------------------------| | 1 | Project Scope, Watershed background,
Sources, Potential Targets | 17 June | On-schedule | | 2 | Source analysis | 4 Aug | 19 Aug | | 3 | Linkage analysis and Allocations (Load and Waste Load Allocations) | | 12 Oct | | 4 | Implementation and related (Part 1) | 20 Sept | 14 Dec | | 5 | Implementation and related (Part 2) | 3 Nov | 18 Jan 2011 | | 6 | Synthesis of all previous Modules | 18 Jan 2011 | 22 Feb 2011 | These stakeholder meetings will be followed by the formal BPA process, for example formal comment periods on the Public Review Draft and revised Final Draft Staff Report (including draft BPA text) prior to Regional Board adoption hearing (anticipated August 2011). Staff encourages comments on additional options or any other relevant information that should be considered during the BPA process. Staff recognizes that there is a substantial amount of information provided in this Attachment with limited time for review prior to the 19 August meeting. At the meeting, staff will give a presentation on the material provided in this Attachment. Due to the length of material provided, the informal comment period will be extended an additional week (comments due 9 September). FRED KIZITO Environmental Scientist Pesticide TMDL Unit Enclosure: Attachment 1 (Module 2 Supplemental Source Analysis) California Environmental Protection Agency #### ATTACHMENT 1: MODULE 2 SUPPLEMENTAL INFORMATION ON SOURCE ANALYSIS This document (Attachment 1) provides supplemental information for the upcoming stakeholder meeting on 19 August 2010 at the Regional Board offices in Rancho Cordova for a proposed Basin Plan Amendment (BPA) to the Water Quality Control Plan for the Sacramento River and San Joaquin River Basins. The proposed Amendment will develop Total Maximum Daily Loads (TMDLs) for Organochlorine (OC) pesticides in several waterbodies located in the Sacramento River basin, San Joaquin River basin and Sacramento-San Joaquin Delta. As there was only a small amount (a few paragraphs) of BPA text that discusses language relevant to sources of OCs, staff opted to provide this Supplemental Attachment first (as Module 2). The preliminary BPA text relevant for sources of OCs with the draft linkage analysis and allocation BPA text will be provided as part of Module 3. #### 1. Introduction Organochlorines are a group of man-made pesticides that are hard to breakdown. As a result, they persist in the environment and magnify in the food chain. OC constituents were primarily used as insecticides, fungicides and anti-microbial chemicals in residential, urban and agricultural applications for pest control until their use was banned by the US EPA over varying years depending on the OC chemical. #### 2. Information Related to Source Assessment #### 2.1 Current Conditions Assessment This section summarizes available information and monitoring data that describes the presence of OC constituents in the impaired reaches in the Central Valley watersheds. For this preliminary information regarding source assessment, DDE and Lindane were chosen as representative constituents based on frequency of detection and concentration levels. These two chemicals possess many similar physical and chemical properties to other OC constituents that influence their fate and transport in the environment. DDE represents constituents that were consistently detected in Central Valley watersheds. The timeframe for the data analyzed in this Report spans from 1978 through 2008. In Region 4's TMDLs (Total Maximum Daily Load for Organochlorine Pesticides, Polychlorinated Biphenyls, and Siltation in Calleguas Creek, Its Tributaries, and Mugu Lagoon) (Calleguas Creek TMDL, 2006), DDE was classified as a Category I constituent. Other constituents in this category include DDT, DDD, Chlordane, Toxaphene and Dieldrin. On the other hand, Lindane represents constituents that are detected infrequently in the Region 4 project area and were often at low concentration levels and this was classified as a Category II constituent. Other constituents in this group include Aldrin, Endrin, Endosulfan, Heptachlor and Heptachlor epoxide, Methoxychlor and Hexachlorohexanes. For this Central Valley OC TMDL, Central Valley Water Board staff has not yet decided if a similar approach to Region 4 should be taken. In this preliminary document, a detailed discussion of current conditions is presented below for both Category I and Category II constituents using both historic and recent (1978 through 2008) water, sediment, and fish tissue data. ## 2.1.1 Sources of Monitoring Data Since the late 1970's various studies have been conducted to assess water, sediment, and fish tissue quality in the Central Valley. Data collected from these studies is presented in this Attachment in order to assess current conditions in Central Valley watersheds. With regards to data used for the current 2006 303d listings, the portion of available data that formed the basis for the listings was mainly fish tissue monitored through the Toxic Substances Monitoring Program (TSMP). The TSMP primarily targeted water bodies with known or suspected water quality impairments, and successfully identified and documented many hotspots of contamination (Rasmussen 1995). Species-specific fish tissue data were available for OC constituents for the time period 1978 - 2002. This section presents additional data (water column, sediment, and tissue chemistry) that was not used for the 303(d) list but was compiled by TMDL staff as part of TMDL development. Data sources, years of data collection and associated media types for data are shown in Tables 1, 2 and 3 in Section 2.1.2 below. A quick snapshot of Tables 2 and 3 indicates that by far, the most common matrix monitored from currently available data was the water column. Conversely, very few samples of sediment data were found (Tables 2 and 3). | Table 1. Data | sources | compl | ied for deve | lopment o | f OC TMD | L and Proposed BPA. | |--|---------------|-------------|--------------|-----------|-----------------|---| | Data Source | Begin
Date | End
Date | Fish Tissue | Sediment | Water
Column | Study/Source | | G. Fred Lee & Associates | 1997 | 2005 | X | | | Update of Organochlorine (OCI) "Legacy" Pesticide and PCB Concentrations in Delta and the Central Valley Fish. (Lee and Jones-Lee, 2007) | | Department of
Pesticide
Regulation | 1991 | 2000 | | | X | Department of Pesticide Regulation
Surface Water Database
(DPR, 1991-2000) | | USGS
(NAWQA) | 1992 | 2005 | | X | Х | USGS National Water Quality
Assessment Data Warehouse
(USGS, 1992-2005) | | SRWP | 2005 | 2007 | X | | | Final Proposition 50 Grant
Monitoring Report
2005 – 2007 (Larry Walker
Associates, 2007) | | USACE | 2004 | 2009 | | X | | United States Army Corps of
Engineers. Stockton Deep Water
Ship Channel. Maintenance
Dredging Monitoring Program.
2004-2009. (USACE, 2004-2009) | | SWAMP 1
Surface Water
Ambient
Monitoring
Program | 2005 | 2005 | X | | | Organochlorine Pesticides and Polychlorinated Biphenyls (PCB) Concentrations in Muscle Tissue of Fish Collected from the San Joaquin River and Sacramento River | | Table 1. Data | source | s compl | ied for dev | /elopmer | t of OC TI | MDL and Proposed BPA. | |--|--------|---------|-------------|----------|------------|---| | | | | | | | Watersheds and Delta During 2005 (de Vlaming, 2008) | | SWAMP 2
Surface Water
Ambient
Monitoring
Program | 2007 | 2008 | X | | | Contaminants in Fish from California
Lakes and Reservoirs (2007-2008)
(SWAMP, 2007) | | ILRP | 2004 | 2009 | | X | X | Irrigated Lands Regulatory Program (Coalitions Monitoring Efforts 2004-2009) (Central
Valley RWQCB, 2004-2009). | | TSMP | 1978 | 2000 | Х | | | Toxic Substances Monitoring
Program (1978-2000) (State Water
Board, 2002) | | NPDES | 2000 | 2009 | | | Х | Central Valley Water Board:
Submitted Self Monitoring Reports
(Central Valley RWQCB, 2000-2009). | More information on data sources listed in Tables 1 and 2 can be accessed at: http://www.waterboards.ca.gov/centralvalley/water_issues/tmdl/central_valley_projects/central_valley_organochlorine_pesticide/index.shtml | Table 2: OC data sources with | corresponding | no. of | f sampl | les in e | ach im | paired | reach | |---|------------------|------------------|------------------|-------------------|------------------------|--------------------|--------------------------| | | | | | | ates for I
aded Imp | | | | Waterbody Name | Matrix | Lee
1997-2005 | DPR
1991-2003 | USGS
1992-2005 | SRWP
2005-2007 | USACE
2004-2009 | SWAMP
Study**
2005 | | San Jagguin Biyor | Water Column | | | | | | | | San Joaquin River
(Mendota pool to Bear Creek) | Sediment | | | | | | | | , | Fish | 30* | | | | | 3 | | Can Jacquin Diver | Water Column | | | 181 | | | | | San Joaquin River
(Bear Creek to Mud Slough) | Sediment | | | 10 | | | | | (200: 0.00: 10 :::00 0.00 0.00 0.00 0.00 0 | Fish | | | | | | 6 | | Can Jacquin Diver | Water Column | | | | | | | | San Joaquin River (Mud Slough to Merced River) | Sediment | | | | | | | | (maa croagn to mercoa rarer) | Fish | 14* | | | | | | | Can Jacquin Diver | Water Column | | 147 | 174 | | | | | San Joaquin River
(Merced River to Tuolumne River) | Sediment | | | 9 | | | | | (| Fish | 22 | | | | | 33 | | San Joaquin River | Water Column | | | | | | | | San Joaquin River
(Tuolumne River to Stanislaus | Sediment | | | | | | | | River) | Fish | 22 | | | | | | | San Joaquin River | Water Column | | | 1192 | | | | | (Stanislaus River to Delta | Sediment | | | 14 | | | | | Boundary) | Fish | | | | | | 27 | | Tuolumne River, Lower | Water Column | | | 474 | | | | | (Don Pedro Reservoir to San
Joaquin River) | Sediment | | | 16 | | | | | , | Fish | | | | | | 12 | | 0 | Water Column | | | 344 | | | | | Stanislaus River, Lower | Sediment
Fish | | | 5 | | | 9 | | | Water Column | | | 1096 | | | 9 | | Orestimba Creek | Sediment | | | 3 | | | | | | Fish | | | | | | | | Merced River, Lower | Water Column | | | 951 | | | | | (McSwain Reservoir to San Joaquin River) | Sediment | | | 9 | | | | | , | Fish | | | | | | 12 | | Feather River, Lower (Oroville Dam to confluence with | Water Column | | | 12 | | | | | Sacramento River) | Sediment | | | 24 | | | | | Table 2: OC data sources with | corresponding | no. of | f sampl | es in e | ach im | paired | reach | |--|----------------------------------|------------------|------------------|----------------------|-------------------|--------------------|--------------------------| | | | | | Study Da
in un-sh | | | | | Waterbody Name | Matrix | Lee
1997-2005 | DPR
1991-2003 | USGS
1992-2005 | SRWP
2005-2007 | USACE
2004-2009 | SWAMP
Study**
2005 | | | Fish | | | | | | 77 | | Colusa Basin Drain | Water Column Sediment Fish | | | 24 | 21 | | 36 | | Delta Waterways
(SDWSC / Stockton Ship Channel) | Water Column
Sediment
Fish | 11 | | | | 330 | | | Delta Waterways | Water Column
Sediment | | | | | | | | (Eastern portion) | Fish | | | | | | 39 | | Delta Waterways
(Western portion) | Water Column Sediment | | | | | | 0 | | Delta Waterways
(Southern portion) | Fish Water Column Sediment | | | | | | 6 | | Delta Waterways
(Northern portion) | Fish Water Column Sediment | | | | | | 12 | | Delta Waterways
(Central Portion) | Fish Water Column Sediment Fish | 26 | | | 141 | | 63 | | Delta Waterways (Export area) | Water Column Sediment Fish | 20 | | | | | 6 | | Delta Waterways
(Northwestern portion) | Water Column Sediment Fish | | | | | | 30 | ^{*:} Indicates that source had similar data to TSMP samples; one data source was considered **: Some data could include portions beyond impaired reach extending into the Project Area Blank shaded spaces indicate that no data is available | Subarea within | | Data Source, Study Dates for Number
of Samples in Project Area
(may include portions of
Impaired Reaches) | | | | | |-------------------------|------------------|--|-------------------|--------------------|--|--| | Project Area | Matrix | ILRP
2004-2009 | TSMP
1978-2000 | NPDES
2000-2009 | | | | | Water Column | | | 220 | | | | Fresno-Chowchilla | Sediment | | | | | | | | Fish | | 30 | | | | | | Water Column | | | 120 | | | | Bear Creek | Sediment | | | | | | | | Fish | | 47 | | | | | | Water Column | | | | | | | Grassland | Sediment | 895 | | | | | | | Fish | | 14 | | | | | | Water Column | | | 422 | | | | Merced River | Sediment | | | | | | | | Fish | | 33 | | | | | | Water Column | | | 573 | | | | East Valley Floor | Sediment | 349 | | | | | | | Fish | | 51 | | | | | | Water Column | 138 | | 315 | | | | Tuolumne River | Sediment | | | | | | | | Fish | | 272 | | | | | | Water Column | | | 541 | | | | Stanislaus River | Sediment | | | | | | | | Fish | | 129 | | | | | One at an One at last a | Water Column | 077 | | | | | | Greater Orestimba | Sediment
Fish | 977 | 112 | | | | | | Water Column | | 114 | | | | | Westside Creeks | Sediment | 738 | | | | | | | Fish | | 32 | | | | | | Water Column | | | | | | | Vernalis North | Sediment | | | | | | | | Fish | | 146 | | | | | Subarea within | | of Sa
(ma | Data Source, Study Dates for Number
of Samples in Project Area
(may include portions of
Impaired Reaches) | | | | | |--|--------------------------|-------------------|--|--------------------|--|--|--| | Project Area | Matrix | ILRP
2004-2009 | TSMP
1978-2000 | NPDES
2000-2009 | | | | | Feather River, Lower | Water Column | | | 121 | | | | | (Oroville Dam to confluence with Sacramento River) | Sediment | | | | | | | | Cadramento ravery | Fish | | | 568 | | | | | | Water Column | | | | | | | | elta Waterways | Sediment | 1714 | | | | | | | | Fish | | 91 | | | | | | Delta Waterways | Water Column
Sediment | | | | | | | | (SDWSC / Stockton Ship Channel) | Fish | | 22 | | | | | | | Water Column | 2049 | | 440 | | | | | Delta Waterways | Sediment | 59 | | 140 | | | | | (Eastern portion) | Fish | | 88 | | | | | | | Water Column | 42 | | 960 | | | | | Delta Waterways (Western portion) | Sediment | 10 | | | | | | | Delta Waterways
(Western portion) | Fish | | 46 | | | | | | D. W. W. L. | Water Column | 396 | | 623 | | | | | Delta Waterways
(Southern portion) | Sediment | 10 | | | | | | | · , , , | Fish | | 124 | | | | | | Delta Waterways | Water Column | 393 | | | | | | | (Northern portion) | Sediment
Fish | 40 | | | | | | | | Water Column | 351 | | | | | | | Delta Waterways
(Central portion) | Sediment | 10 | | | | | | | . , | Fish | | 206 | | | | | | Delta Waterways
(Export area) | Water Column
Sediment | 257 | | | | | | | | Fish | | | | | | | | Dolla Matanua: | Water Column | 510 | | | | | | | Delta Waterways
(Northwestern portion) | Sediment | 1146 | | | | | | | • | Fish | | | | | | | ## 2.1.2 Data Analysis Statistical analysis of data was performed with STATISTICA 6.2 (Statsoft Inc, 2008). This Report uses the arithmetic average for all data, as a measure of central tendency. Though some studies have used the median concentration (Davis et al, 2004), using the arithmetic mean incorporates samples with high contaminant concentrations and is thus more conservative for estimating maximum contaminant exposure. Contaminant concentrations for both chlordanes and dieldrin were frequently below detection limits for a majority of samples. In these cases, it was not possible to run parametric power analyses. Nevertheless, high incidences of concentrations below detection limits, was interpreted as evidence of concentrations that don't pose a contamination threat, and, could be considered for possible lower management prioritization, as was done in the TMDL for Calleguas Creek (Total Maximum Daily Load for Organochlorine Pesticides, Polychlorinated Biphenyls, and Siltation in Calleguas Creek, Its Tributaries, and Mugu Lagoon) in Region 4 (Calleguas Creek TMDL, 2006). ## 2.1.3 Water, Sediment and Fish tissue Data Summarized in Tables 4 and 5 are water column, sediment, and fish tissue data for the project area considering all years of available data. #### 2.1.3.1 Water Column For water column data, DDT, DDD and DDE were considered independently, as the California Toxics Rule (CTR) has separate criteria for each of these constituents. CTR was used for the analysis, as it was the proposed water column target presented by Staff in Module 1 along with the non-detect basin plan objective for Organochlorines. Data for DDT and its isomers was averaged based on continuous concentration (30-day average) for both human health and freshwater aquatic life protection. For dieldrin, chlordane and Alpha-HCH, a 4-day averaging period was used (US EPA, 2000a). For POTWs that have many non detects, the commonly employed practice of assuming one half the detection limit for non-detect values was employed. Efforts were taken during data analysis to note the reporting limits and quantitation limits for each study that had data used in the analysis. Data was aggregated to assess detection frequencies and percent levels above the CTR criteria (Table 4). The aggregated detection frequencies provide an indication of how often individual pesticides have been detected in the impaired waterbody reaches. The reaches from
Bear Creek to Mud Slough, Tuolumne River to Stanislaus River, Orestimba Creek (Above and Below Kilburn Road) as well as from Stanislaus River to the Delta Boundary had water column concentrations that were significantly (P≤0.05) below the CTR criteria (Table 4). Numerous non-detects for various constituents were recorded for the following reaches: Merced River to Tuolumne River and Lower Tuolumne River. With the exception of Lower Tuolumne River and Lower Stanislaus River, which did not depict any samples above the CTR criteria, other water body reaches showed values above the CTR criteria with percentage above ranging between 1-73%. On the overall, the margins of error were not significant and there was little variation in the data set as evidenced from the small standard deviations. Water quality results for the Sacramento River basin were limited to Feather River (Table 4). There were no reported values above the CTR criteria with all data indicating either detections or high reporting limits. At a basin scale, the average detection rate in the water column was 100%. No non-detects were encountered suggesting that OC constituents were occurring frequently in the watershed. Most of the data were found to be less than the reporting limits. The Sacramento-San Joaquin Delta water column results show that a higher number of samples were above the CTR criteria; specifically, the Delta Waterways Central Portion and the Eastern Portion (Table 5). These reaches also had a high number of non-detects. #### 2.1.3.2 Streambed Sediment OC constituents were detected in streambed sediments. Data shows that the most frequently detected OCs were DDT, DDE, DDD, chlordane and dieldrin (Table 6). Staff was unable to obtain any streambed data for Category II constituents such as aldrin, endrin, heptachlor, heptachlor epoxide, methoxychlor, endosulfan, lindane, hexachlorohexanes (Alpha and Beta). Data in Table 6 shows that all sample counts were insufficient to perform power analysis. Though several sediment target options were discussed in Module 1, it should be noted that for purposes of this preliminary source analysis work, sediment data was not compared to any threshold values or applicable guidelines. All bed sediment samples that registered as detects equally had high reporting limits. Data reported in Table 6 also indicates that many data samples (more than 70% of all samples) were subjected to analysis with high reporting limits. Numerous non-detects were recorded for the following reaches: Merced River to Tuolumne River, Tuolumne River to Stanislaus River, Lower Tuolumne River, as well as Stanislaus River to Delta Boundary. However, when considering all water body reaches, there were a number of detections resulting in an average detection rate of about 82% in the San Joaquin River basin for water column data. In the Sacramento River basin (Table 7), sediment samples analyzed also had high reporting limits. On the contrary, results for the Sacramento-San Joaquin Delta (Table 8) showed no data values with high reporting limits and had about 60% detects in the Delta Waterways. Though staff does not have the actual data to include in Table 6, the following study summary is provided as it occurred in the San Joaquin watershed portion of the project area. Brown (1997) collected samples of resident biota and bed sediments in 1992 from 18 sites on or near the floor of San Joaquin Valley for analysis of 33 OC pesticides. The sites were divided into five groups on the basis of physiographic region and land use. Two sites were chosen to represent conditions in the sloughs south of the west-side tributaries (Salt and Mud sloughs sites). Three sites were on the San Joaquin River, the first was above the majority of agricultural return flow to the river, the second was between the confluences of the Merced and Tuolumne rivers and the third was below the inputs of other streams sampled with the exception of the Mokelumne River, which flows directly into the Sacramento–San Joaquin Delta. DDT concentrations ranged from zero to 415 ppb. Over half of the detections were below 10 ppb. Sixteen sampling sites were located in areas where there was historical use of DDT. Only six sites had measurable levels of DDT present. Thirteen of the sites had measurable levels of DDE present. DDE/DDT ratios ranged from 1.9 to 5. This indicates the DDT present was probably from historical use. Brown (1997) concluded that concentrations of organochlorine pesticides in sediments may have declined from concentrations measured in the 1970s and 1980s in the San Joaquin Valley, but remained high when compared to other regions of the U.S. Table 4. OC Impaired Reaches in the San Joaquin and Sacramento River Basin Above Minimum CTR Criteria, Number of Detections, Non-Detects and Lower than Reporting Limits in the Water Column (Percentages are followed by the number of samples in brackets) | Oolullii (i | reiceillages are it | JIIOWCU DY II | ic mun | IDCI OI | Samples | III brack | Cloj | | | |----------------------|---------------------|---------------|-------------|-------------------------------------|----------------------------------|--------------------------------|--------------------|----------------------|--| | Station Name | Constituent | Mean result | Number (n)1 | Significant at P=0.05 for above CTR | Power
Analysis
sample size | %
Above CTR
Criteria (n) | % Detection
(n) | % Non-
Detect (n) | % with High
Reporting
Limits (#) | | Bear Creek to | DDE | 0.004±0.002 | 49 | NS | 3 | 4 (2) | 96 (47) | - | 96 (47) | | Mud Slough | Lindane | 0.004 | 66 | S | Achieved | 8 (5) | 92 (61) | - | 45 (30) | | | Alpha-HCH | 0.004±0.001 | 66 | NS | 4 | 5 (3) | 67 (44) | - | 45 (30) | | | Dieldrin | - | 42 | - | - | - 1 | - | 100 (42) | | | Merced River | DDE | 0.009±0.017 | 90 | S | Achieved | 14 (13) | 36 (33) | 22 (20) | 36 (33) | | to Tuolumne | Lindane | 0.004±0.002 | 84 | S | Achieved | 35 (29) | 46 (39) | 17 (14) | 38 (32) | | River | Alpha-HCH | 0.004±0.001 | 63 | S | Achieved | 16 (10) | 79 (50) | - | 79 (50) | | | Dieldrin | 0.003±0.002 | 119 | - | _ | - 1 | | 100 (119) | 100 (119) | | Tuolumne | DDE | 0.005±0.001 | 117 | - | - | - | - | 100 (117) | 100 (117) | | River, Lower | Lindane | 0.004±0.002 | 119 | - | - | - | 100 (119) | - | 100 (119) | | | Alpha-HCH | 0.003 | 119 | - | - | - | 100 (119) | - | 100 (119) | | Tuolumne | Dieldrin | 0.005 | 20 | - | - | - | - | 100 (20) | 100 (20) | | River to | DDE | 0.002±0.002 | 20 | No | 6 | 5 (1) | - | 95 (19) | 95 (19) | | Stanislaus | Lindane | 0.003 | 20 | Yes | Achieved | 40 (8) | 60 (12) | - | 60 (12) | | River | Alpha-HCH | - | 20 | - | - | - | - | 100 (20) | 100 (20) | | | Dieldrin | 0.003±0.002 | 180 | - | - | - | 100 (180) | - | 100 (180) | | Merced River, | DDE | 0.004±0.001 | 93 | S | Achieved | 3 (3) | 97 (90) | - | 97 (90) | | Lower | Lindane | 0.005±0.001 | 179 | - | - | - | 100 (179) | - | 100 (179) | | | Alpha-HCH | 0.003 | 179 | - | - | - | 100 (179) | - | 100 (179) | | | Dieldrin | 0.006±0.004 | 204 | S | Achieved | 42 (86) | 58 (118) | - | 58 (118) | | Orestimba | DDE | 0.008±0.005 | 96 | S | Achieved | 73 (70) | 27 (26) | - | 27 (26) | | Creek | Lindane | 0.005±0.003 | 200 | S | Achieved | 5 (9) | 95 (191) | - | 95 (191) | | | Alpha-HCH | 0.003±0.001 | 201 | NS | 5 | 1 (2) | 99 (199) | - | 99 (199) | | Ctanialaura | Dieldrin | 0.003±0.001 | 86 | - | - | - | 100 (86) | - | 100 (86) | | Stanislaus
River, | DDE | 0.004±0.001 | 86 | - | - | - | 100 (86) | - | 100 (86) | | Lower | Lindane | 0.004±0.001 | 86 | - | - | - | 100 (86) | - | 100 (86) | | Lowei | Alpha-HCH | 0.004 | 86 | - | - | - | 100 (86) | - | 100 (86) | | | Dieldrin | 0.005±0.002 | 315 | No | 7 | 1 (3) | 95 (299) | 4 (13) | 95 (298) | | | Endrin | 0.23 | 13 | - | - | - | - | 100 (13) | - | | Stanislaus | Lindane | 0.004 | 294 | Yes | Achieved | 3 (10) | 97 (284) | - | 97 (284) | | River to Delta | Alpha-HCH | 0.003±0.002 | 293 | No | 6 | 1 (4) | 99 (289) | - | 99 (289) | | Boundary | DDE | 0.012±0.005 | 304 | Yes | Achieved | 15 (45) | 82 (248) | 4 (11) | 82 (248) | | | DDD | 0.246±0.045 | 16 | - | - | - | 19 (3) | 81 (13) | - | | | DDT | - | 18 | - | - | - | - | 100 (18) | - | | | Dieldrin | 0.0029±0.002 | 3 | No | - | - | - | - | 100 (3) | | Feather River | Lindane | 0.004±0.001 | 3 | No | - | - | 100 (3) | - | 100 (3) | | | DDE | 0.005 | 3 | No | - | - | - | - | 100 (3) | ¹ The number of samples is based on duration of averaged data (e.g. dieldrin data was assessed with a 30-day average) with comparison to 0.00014 µg/L as the CTR criteria for the protection of human health for consumption of water and organisms. ² The dash "-" indicates that there is NS data present for that parameter. Table 5. OC Impaired Reaches in the Sacramento-San Joaquin Delta Above Minimum CTR Criteria, Number of Detections, Non-Detects and Lower than Reporting Limits in the Water Column (Percentages are followed by the number of samples in brackets) | TTGGT COMMITTE | (Percentages a | are ioliowe | u by the i | lullibe | or Sari | ibies iii | DIACKE | ເຣ <i>)</i> | | |-------------------|----------------|-------------|------------|-------------------------------------|-------------------------------|--------------------------------|-----------------|---------------------|--| | Station Name | Constituent | Mean result | Number | Significant at P=0.05 for above CTR | Power Analysis
sample size | %
Above CTR
Criteria (n) | % Detection (n) | % Non-Detect
(n) | % with High
Reporting
Limits (#) | | | DDD(p,p') | 0.759±0.405 | 54 | Yes | Achieved | 15 (8) | - | 85 (46) | - | | | DDE(p,p') | 0.544±0.487 | 54 | Yes | Achieved | 22 (12) | - | 78 (42) | - | | Delta Waterways- | DDT(p,p') | 0.458±0.485 | 54 | Yes | Achieved | 19 (10) | 2 (1) | 79 (43) | - | | Central Portion | DDD(o,p') | - | 9 | - | - | - | - | 100 (9) | - | | 00.11.01. |
DDE(o,p') | - | 9 | - | - | - | - | 100 (9) | - | | | DDT(o,p') | - | 9 | - | - | - | - | 100 (9) | - | | | Dieldrin | 0.802±0.352 | 54 | Yes | Achieved | 15 (8) | - | 85 (46) | - | | | Endrin | 0.655±0.484 | 54 | Yes | Achieved | 15 (8) | 2 (1) | 83 (45) | - | | | DDD(p,p') | 0.356±0.271 | 266 | Yes | Achieved | 6 (16) | - | 94 (250) | - | | | DDE(p,p') | 0.320±0.287 | 254 | Yes | Achieved | 5 (14) | 1 (1) | 94 (239) | - | | Delta Waterways- | DDT(p,p') | 0.339±0.311 | 272 | Yes | Achieved | 6 (16) | 1 (1) | 93 (255) | - | | Eastern Portion | DDD(o,p') | 0.028±0.010 | 129 | Yes | Achieved | 5 (6) | - | 95 (123) | - | | Lastern i ortion | DDE(o,p') | 0.025±0.009 | 129 | Yes | Achieved | 5 (6) | - | 95 (123) | - | | | DDT(o,p') | 0.089±0.160 | 129 | Yes | Achieved | 5 (6) | - | 95 (123) | - | | | Dieldrin | 0.286±0.301 | 254 | Yes | Achieved | 6 (16) | 1 (1) | 93 (237) | - | | | Endrin | 0.369±0.311 | 255 | Yes | Achieved | 5 (14) | - | 95 (241) | - | | | DDD(p,p') | 0.572±0.124 | 39 | Yes | Achieved | 8 (3) | - | 92 (36) | - | | Delta Waterways- | DDE(p,p') | 0.250±0.306 | 37 | Yes | Achieved | 11 (4) | - | 89 (33) | - | | Export Area | DDT(p,p') | 0.452±0.296 | 40 | Yes | Achieved | 10 (4) | - | 90 (36) | - | | | Dieldrin | 0.594±0.100 | 40 | Yes | Achieved | 8 (3) | - | 92 (37) | - | | | Endrin | 0.657±0.020 | 40 | Yes | Achieved | 8 (3) | - | 92 (37) | - | | | DDD(p,p') | 0.539±0.103 | 59 | Yes | Achieved | 14 (8) | - | 86 (51) | - | | | DDE(p,p') | 0.515±0.099 | 59 | Yes | Achieved | 14 (8) | - | 86 (51) | - | | | DDT(p,p') | 0.466±0.236 | 59 | Yes | Achieved | 14 (8) | 1 (1) | 85 (50) | - | | Delta Waterways- | DDD(o,p') | - | 13 | - | - | - | - | 100 (13) | - | | Northern Portion | DDE(o,p') | - | 13 | - | - | - | - | 100 (13) | - | | | DDT(o,p') | - | 13 | - | - | - | - | 100 (13) | - | | | Dieldrin | 0.560±0.907 | 59 | Yes | Achieved | 14 (8) | - | 86 (51) | - | | | Endrin | 0.548±0.146 | 59 | No | 6 | 4 (2) | 10 (6) | 86 (51) | - | | | DDD(p,p') | 0.539±0.111 | 68 | Yes | Achieved | 6 (4) | - | 94 (64) | - | | | DDE(p,p') | 0.516±0.106 | 68 | Yes | Achieved | 6 (4) | - | 94 (64) | - | | | DDT(p,p') | 0.420±0.281 | 68 | Yes | Achieved | 6 (4) | 1 (1) | 93 (63) | - | | Delta Waterways- | DDD(o,p') | - | 26 | - | - | - | - | 100 (26) | - | | Northwest Portion | DDE(o,p') | - | 26 | - | - | - | - | 100 (26) | - | | | DDT(o,p') | | 26 | - | | - | - | 100 (26) | - | | | Dieldrin | 0.561±0.103 | 68 | Yes | Achieved | 6 (4) | - | 94 (64) | - | | | Endrin | 0.549±0.158 | 68 | Yes | Achieved | 6 (4) | - | 94 (64) | - | | | DDD(p,p') | 0.551±0.904 | 61 | Yes | Achieved | 8 (5) | - (0) | 92 (56) | - | | Delta Waterways- | DDE(p,p') | 0.315±0.295 | 61 | Yes | Achieved | 11 (7) | 4 (2) | 85 (52) | - | | Southern Portion | DDT(p,p') | 0.430±0.287 | 60 | Yes | Achieved | 10 (6) | - 0 (4) | 90 (54) | - | | | Dieldrin | 0.492±0.247 | 61 | Yes | Achieved | 8 (5) | 2 (1) | 90 (55) | - | | | Endrin | 0.624±0.047 | 61 | Yes | Achieved | 8 (5) | - | 92 (56) | - | | | DDD(p,p') | - | 7 | - | - | - | - | 100 (7) | - | | Delta Waterways- | DDE(p,p') | 0.053±0.048 | 7 | No | 5 | 29 (2) | 14 (1) | 57 (4) | - | | Western Portion | DDT(p,p') | 0.034±0.029 | 7 | No | 7 | 29 (2) | - | 71 (5) | - | | TYCOLOTT T OLLOT | Dieldrin | - | 7 | - | - | - | - | 100 (7) | _ | | | Endrin | 0.010 | 7 | No | 4 | 14 (1) | - | 86 (6) | - | Note: The dash "-" indicates that there is no data present for that parameter. Table 6. OC Impaired Reaches in the San Joaquin River Basin showing Number of Detections, Non-Detects and Lower than Reporting Limits for Bed Sediment <2mm. (Percentages are followed by the number of samples in brackets) | (1. 0.1001110.900 0.10 10 | | (i crocinages are reliewed by the number of samples in brackets) | | | | | | | | | | |---------------------------|-------------|--|--------|---------------------------|----------------------------------|-------------|--------------|-----------------------------|--|--|--| | Station Name | Constituent | Mean result | Number | Significant at
P=0.05? | Power
Analysis
sample size | # Detection | # Non-Detect | High
Reporting
Limits | | | | | | Dieldrin | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | | Chlordane | 1 | 3 | No | - | 100 (3) | - | 100 (3) | | | | | | o,p'-DDD | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | Bear Creek to Mud Slough | o,p'-DDE | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | _ | o,p'-DDT | 2 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | | p,p'-DDD | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | | p,p'-DDE | 1 | 1 | No | - | - ' | - | - ` ′ | | | | | | p,p'-DDT | 2 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | | Dieldrin | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | | Chlordane | 1 | 3 | No | - | 100 (3) | - | 100 (3) | | | | | Merced River to Tuolumne | o,p'-DDD | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | River | o,p'-DDE | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | Kivei | o,p'-DDT | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | | p,p'-DDD | 1 | 1 | No | - | 100 (1) | - | 100 (1) | | | | | | p,p'-DDT | 1 | 1 | No | - | - | - | - | | | | | | Dieldrin | 1 | 1 | No | - | - | - | - | | | | | | Chlordane | 1 | 3 | No | - | - | - | - | | | | | | o,p'-DDD | 1 | 1 | No | - | - | - | - | | | | | Lower Merced | o,p'-DDE | 1 | 1 | No | - | - | - | - | | | | | | o,p'-DDT | 2 | 1 | No | - | - | - | - | | | | | | p,p'-DDD | 1 | 1 | No | - | - | - | - | | | | | | p,p'-DDT | 2 | 1 | No | - | - | - | - | | | | | | Dieldrin | 1 | 1 | No | - | - | - | - | | | | | Orestimba Creek | Chlordane | 2 | 1 | No | - | 50 (1) | - | 50 (1) | | | | | | p,p'-DDT | 2 | 1 | No | - | 100 (1) | - | 100 (1) | | | | Table.7. OC Pesticide Impaired Reaches in the Sacramento River Basin showing Number of Detections, Non-Detects and Lower than Reporting Limits for Bed Sediment <2mm. (Percentages are followed by the number of samples in brackets) | Occiment 4211 | ini: (i crecintages a | | | | Or Sarrin | | | 10 10 / | |--------------------|-----------------------|-------------|--------|---------------------------|----------------------------------|-------------|--------------|-------------------------------------| | Station Name | Pollutant | Mean result | Number | Significant at
P=0.05? | Power
Analysis
sample size | # Detection | # Non-Detect | <reporting
Limits</reporting
 | | | DDD(p,p') | 1.9 | 1 | No | - | 100 (1) | _ | _ | | | DDE(p,p') | 5.4 | 1 | No | _ | _ | - | _ | | | DDT(p,p') | 2 | 1 | No | _ | _ | - | 100 (1) | | | Dieldrin | 1 | 1 | No | _ | _ | - | 100 (1) | | | Endrin | 2 | 1 | No | _ | _ | - | 100 (1) | | | Hexachlorobenzene | 50 | 1 | No | _ | _ | - | 100 (1) | | | Lindane | 1 | 1 | No | _ | _ | - | 100 (1) | | | Alpha-HCH | 1 | 1 | No | _ | _ | - | 100 (1) | | | DDD | 1 | 1 | No | _ | _ | - | 100 (1) | | | DDE(o,p') | 1 | 1 | No | _ | _ | - | 100 (1) | | | DDT(o,p') | 2 | 1 | No | _ | _ | _ | 100 (1) | | Colusa Basin Drain | Heptachlor Epoxide | 1 | 1 | No | _ | _ | _ | 100 (1) | | | Oxychlordane | 1 | 1 | No | _ | _ | _ | 100 (1) | | | Toxaphene | 200 | 1 | No | _ | _ | _ | 100 (1) | | | Nonachlor | 1 | 1 | No | _ | _ | - | 100 (1) | | | Aldrin | 1 | 1 | No | - | - | - | 100 (1) | | | Alpha Endosulfan | 1 | 1 | No | | _ | - | 100 (1) | | | beta-HCH | 1 | 1 | No | - | - | - | 100 (1) | | | cis-Chlordane | 1 | 1 | No | - | - | - | | | | | 1 | 1 | - | | | | 100 (1) | | | cis-Nonachlor | 1 | 1 | No | - | - | - | 100 (1) | | | Heptachlor | 5 | 2 | No
No | - | - | - | 100 (1) | | | Methoxychlor (o,p') | 1 | 1 | No | - | - | - | 100 (2) | | | DDD(p,p') | 1 | | | | | | 100 (1) | | | DDE(p,p') | | 1 | No | - | - | - | 100 (1) | | | DDT(p,p') | 2 | 1 | No | - | - | - | 100 (1) | | | Dieldrin | 1 | 1 | No | - | - | - | 100 (1) | | | Endrin | 2 | 1 | No | - | - | - | 100 (1) | | | Hexachlorobenzene | 1 | 1 | No | - | - | - | 100 (1) | | | Lindane | 1 | 1 | No | - | - | - | 100 (1) | | | Alpha-HCH | 1 | 1 | No | - | - | - | 100 (1) | | | DDD(o,p') | 1 | 1 | No | - | - | - | 100 (1) | | | DDE(o,p') | 1 | 1 | No | - | - | - | 100 (1) | | | DDT(o,p') | 2 | 1 | No | - | - | - | 100 (1) | | Feather River | Heptachlor Epoxide | 1 | 1 | No | - | - | - | 100 (1) | | | Oxychlordane | 1 | 1 | No | - | - | - | 100 (1) | | | Toxaphene | 200 | 1 | No | - | - | - | 100 (1) | | | Nonachlor | 1 | 1 | No | - | - | - | 100 (1) | | | Aldrin | 1 | 1 | No | - | - | - | 100 (1) | | | Alpha Endosulfan | 1 | 1 | No | - | - | - | 100 (1) | | | beta-HCH | 1 | 1 | No | - | - | - | 100 (1) | | | cis-Chlordane | 1 | 1 | No | - | - | - | 100 (1) | | | cis-Nonachlor | 1 | 1 | No | - | - | - | 100 (1) | | | Heptachlor | 1 | 1 | No | - | - | - | 100 (1) | | | Methoxychlor (o,p') | 5 | 2 | No | - | - | - | 100 (2) | | | Chlordane | 1 | 1 | No | - | - | - | 100 (1) | Table.8. OC Pesticide Impaired Reaches in the Sacramento-San Joaquin Delta showing Number of Detections, Non-Detects and Lower than Reporting Limits in Suspended Sediment (Percentages are followed by the number of samples in brackets). | brackete). | | | | | | | | | |---------------------------------------|-----------|----------------|--------|---------------------------|-------------------------------------|-------------|------------------|-----------------------------| | Station
Name | Pollutant | Mean
result | Number | Significant
at P=0.05? | Power
Analysis
sample
size | # Detection | # Non-
Detect | High
Reporting
Limits | | | DDD(p,p') | - | 1 | - | - | - | 100 (1) | - | | Delta Waterweig | DDE(p,p') | 3.7 | 1 | - | - | - | - ' | - | | Delta Waterways-
Central Portion | DDT(p,p') | 2.23 | 1 | - | - | - | - | - | | Central Portion | Dieldrin | - | 1 | - | - | - | 100 (1) | - | | | Endrin | - | 3 | - | - | - | 100 (3) | - | | | Chlordane | - | 2 | - | - | - | 100 (2) | - | | | DDD(p,p') | 1.23 | 7 | Yes | Achieved | 14 (1) | 86 (6) | - | | | DDE(p,p') | 6.95±5.72 | 6 | Yes | Achieved | 17 (1) | 66 (4) |
- | | Delta Waterways- | DDT(p,p') | 3.88±1.39 | 7 | Yes | Achieved | 14 (1) | 14 (1) | - | | Eastern Portion | Dieldrin | 1.38 | 6 | Yes | Achieved | 17 (1) | 83 (5) | - | | | Endrin | - | 18 | Yes | Achieved | _ ` | 100 (18) | - | | | Chlordane | - | 5 | Yes | Achieved | - | 100 (5) | - | | | DDD(p,p') | - | 4 | Yes | Achieved | - | 100 (4) | - | | | DDE(p,p') | 2.0375±1.13 | 4 | Yes | Achieved | 50 (2) | - | - | | Delta Waterways- | DDT(p,p') | 3.6675±2.14 | 4 | Yes | Achieved | - | - | - | | Northern Portion | Dieldrin | 1.3 | 4 | Yes | Achieved | 25 (1) | 75 (3) | - | | | Endrin | - | 12 | Yes | Achieved | - | 100 (12) | - | | | Chlordane | - | 8 | Yes | Achieved | - | 100 (8) | - | | | DDD(p,p') | - | 3 | - | - | - | 100 (3) | - | | Dolto Motoruovo | DDE(p,p') | 1.483±0.274 | 3 | No | 6 | 100 (3) | - | - | | Delta Waterways-
Northwest Portion | DDT(p,p') | 4.147±2.343 | 3 | No | 5 | 100 (3) | - | - | | Northwest Portion | Dieldrin | 1.300 | 3 | No | 6 | 33 (1) | 67 (2) | - | | | Endrin | - | 9 | - | - | - | 100 (9) | - | | | Chlordane | - | 6 | - | - | - | 100 (6) | - | | | DDD(p,p') | - | 1 | - | - | - | 100 (1) | - | | | DDE(p,p') | 2.12 | 1 | - | - | 100 (1) | - | - | | Delta Waterways- | DDT(p,p') | 3.17 | 1 | - | - | 100 (1) | - | - | | South | Dieldrin | - | 1 | - | - | _ | 100 (1) | - | | | Endrin | - | 3 | - | - | - | 100 (3) | - | | | Chlordane | - | 2 | - | - | - | 100 (2) | - | | | DDD(p,p') | - | 1 | - | - | - | 100 (1) | - | | | DDE(p,p') | 3.7 | 1 | - | - | 100 (1) | - ' | - | | Delta Waterways- | DDT(p,p') | 2.23 | 1 | - | - | 100 (1) | - | - | | West | Dieldrin | - | 1 | - | - | - ` ´ | 100 (1) | - | | | Endrin | - | 3 | - | - | - | 100 (3) | - | | | Chlordane | - | 2 | - | - | - | 100 (2) | - | #### 2.1.3.3 Fish Tissue Fish tissue data throughout this Attachment are reported as µg/kg on a wet weight basis as composite samples for each species. For fish and aquatic tissue samples, both DDT and chlordane data were derived as the summation of the respective isomers for each composite sample. All other OC constituents were considered as single compounds. Total DDTs were calculated by summing the concentrations of isomers p,p'-DDT, o,p'-DDT, p,p'-DDE, o,p'-DDD, and o,p'-DDD. Total chlordanes were calculated by summing the concentrations of cis-chlordane, trans-chlordane, and oxychlordane. For fish tissue data, length and age were not adjusted in the analyses. For analysis of long-term trends in OC constituents, lipid-normalized concentrations of OC constituents were assessed on a lipid weight basis which adjusts the data for variation due to lipid content and thus makes temporal trends more evident. The lipid-normalized concentration, CI, of a chemical in fish tissue is defined using equation (3): Equation (3): $$C_{l} = \frac{C_{B}}{f_{l}}$$ Where: C_B=concentration of the organic chemical in the tissue of aquatic biota (either whole organism or specified tissue) (µg/g), f_i=fraction of the tissue that is lipid. In Module 1, Staff presented several options for fish tissue targets. As an example for this Attachment, Staff selected three OC constituents DDT, chlordane and dieldrin and opted to use four options as thresholds for fish tissue data. The four options were: OEHHA 2008 Fish Contaminant Goals (FCGs), OEHHA 1999 Screening Values (SVs), Tissue Threshold Residue Levels (TTRLs) (Calleguas Creek, 2006) and Advisory Tissue Levels (ATLs) with three consumptions levels: three 8-ounce meals/week, two 8-ounce meals/week and one 8-ounce meal/week (OEHHA, 2008). Selection of the above mentioned 3 OC constituents or the four options was provided as an example and does not preclude further analysis of other OC constituents or any other possible options from future consideration as targets. With the aforementioned ranges of options, Staff opted to present graphs for fish tissue data instead of tables to provide better visual comparisons (Figures 1, 2 and 3). The discussion that follows is in reference to Figures 1, 2 and 3. Worth noting are the variation in scales for each of the three OC constituents. Some scales for the concentration levels (Y-axis) have an axis-break to allow a better visual representation for lower OC levels. The trends in Figures 1, 2 and 3 also depict pollutant concentration differences in fish tissue with DDT having an order of magnitude higher than Chlordane and an extra order of magnitude higher in Dieldrin. (Where possible, Figures 1, 2, and 3 are best viewed in color). ## 2.1.3.3a San Joaquin River Basin For the San Joaquin River Basin, approximately 90% of DDT fish tissue concentrations were above the OEHHA 2008 FCG for DDT of 21 $\mu g/kg$ and the TTRL value of 31.2 $\mu g/kg$ (Figure 1a). Sites that had fish with notable high levels of tissue DDT were the Merced River at Hagaman County Park (White Catfish, Carp and Channel Catfish), the Merced River at Hatfield Station Recreation Area (Largemouth Bass and Channel Catfish), San Joaquin River at Vernalis (Channel catfish and white catfish), Orestimba Creek at Bell Road (Golden Shiner - collected in 1990 and had the highest recorded DDT tissue concentration of 7,267 $\mu g/kg$ which was above the ATL one 8-oz meal/week), Orestimba Creek at River Road (Asiatic Clam), Lower Tuolumne River (Sacramento Sucker, White Catfish and Channel Catfish) as well as Tuolumne River at Shiloh Road (Largemouth Bass). On the contrary, a few sites (Figure 1a) had fish tissue data below the OEHHA 2008 FCG of 21 $\mu g/kg$ for tissue DDT. These locations were Mendota Pool with Channel Catfish and Tuolumne River at Modesto with Asiatic Clam. Chlordane fish tissue revealed that about 85% of the samples were above the OEHHA 2008 chlordane FCG of 5.6 μ g/kg, about 80% were above the TTRL value of 8.04 μ g/kg with most samples falling below the OEHHA 1999 SV of 30 μ g/kg (Figure 1b). Monitoring stations with fish tissue that had notably high values of chlordane included lower Tuolumne River (large mouth bass), SJR at Vernalis (Channel catfish and Asiatic Clam), lower Stanislaus River (Largemouth bass). The monitoring stations with fish that had the lowest chlordane body burdens were SJR at Crows Landing (Sacramento Sucker and Largemouth Bass) and the Tuolumne River at Shiloh Road (Golden Shiner). No fish tissue sample values were above ATL levels (Figure 1b). Dieldrin fish tissue revealed than > 95% of the samples were above the OEHHA 2008 dieldrin FCG of 0.46 μ g/kg, and about 80% were above the TTRL value of 0.65 μ g/kg (Figure 1c). Notably higher dieldrin tissue levels were found in samples from SJR at Fremont Ford (Asiatic Clam), Orestimba Creek at River Road (Asiatic Clam), and Orestimba Creek at Bell Road (Golden Shiner). There were numerous data samples that had non-detects and several samples with concentrations below the threshold FCG thresholds for dieldrin in fish tissue. #### 2.1.3.3b Sacramento River Basin Fish in the Sacramento River basin were collected from sites in the Colusa Basin Drain and from the Feather River (Figure 2a). For DDT, areas with high fish body burdens that were above the OEHHA 2008 FCG, TTRLs and the 1999 SV included the Colusa Basin Drain at Road 99E near Knights Landing (Carp), Colusa Basin Drain at Abel Road (Carp and Brown Bullhead), Colusa Basin Drain at Knights Landing (Carp, Channel Catfish and White Catfish), and Feather River @ Highway 99 (Channel Catfish) (See Figure 2a). Chlordane fish tissue samples that had high body burdens included the Colusa Basin Drain (Largemouth Bass), Colusa Drain at Abel Road (Brown Bullhead), and the Feather River at Highway 99 (Channel Catfish), which had the highest (above the OEHHA FCGs, OEHHA 1999 SV and TTRLs but below all ATLs) levels compared to other sites (Figure 2b). Dieldrin fish tissue samples that had high body burdens (above the OEHHA 2008 FCG, OEHHA 1999 SV and TTRLs) were from the Colusa Basin Drain at Road 99E (Carp), Colusa Basin Drain at Abel Road (Carp, Channel catfish and Brown Bullhead) and the Colusa Basin Drain at Knights Landing (Carp and Channel Catfish) and Feather River @ Highway 99 (Channel Catfish) (Figure 2c). Figure 1. OC Pesticides in fish tissue for the San Joaquin River Basin, 1978-2008 (Numerous data sources) Figure 2. OC Pesticides in fish tissue for the Sacramento River Basin, 1978-2008 (Numerous data sources) Figure 3. OC Pesticides in fish tissue for the Sacramento-San Joaquin Delta, 1978-2008 (Numerous data sources) ## 2.1.3.3c Sacramento-San Joaquin Delta Greater than 95 % of fish tissue samples were above the OEHHA 2008 FCG for DDT of 21 μ g/kg and the TTRL value of 31.2 μ g/kg (Figure 3a). For DDT, fish tissue with body burden below OEHHA 2008 FCG for DDT of 21 μ g/kg and the TTRL value of 31.2 μ g/kg were Channel Catfish at Delta Waterways Eastern Portion and White Catfish at Delta Waterways Export area. Fish tissue that recorded the highest body burdens were the Delta Waterways Stockton DWSC and the Delta Waterways Southern Portion, specifically at Paradise Cut at Tracy (Delta Waterways southern portion) with a mean average tissue concentration of 3,197 μ g/kg for Carp and a mean average tissue concentration of 2,731 μ g/kg for Channel Catfish. Note that the high concentrations with no axis breaks and large standard errors diminish visibility of concentrations at lower levels (Figure 3a). For chlordane, about 90% of fish tissue samples were below the OEHHA 2008 FCG for chlordane of 5.6 μ g/kg and the TTRL value of 8.04 μ g/kg. These included samples from Delta Waterways Eastern Portion, Northern Portion, Southern Portion, and Western Portion. For example Delta Waterways Eastern Portion, Largemouth Bass at Sycamore Slough near Mokelumne River and White Catfish at Calaveras River, and Smith Canal were below the OEHHA FCG thresholds. Fish composite samples at the Calaveras River and Smith Canal were less than the reporting limits (Figure 3b). For dieldrin, all fish tissue
samples were above the OEHHA 2008 FCG for dieldrin of 0.46 μ g/kg and the TTRL value of 0.65 μ g/kg (Figure 3c). Outstanding chlordane fish tissue body burdens were identified in the Delta Waterways Southern Portion at Paradise cut at Tracy for Carp (37.3 μ g/kg) and Channel Catfish (20 μ g/kg) (Figure 3c). ## 2.1.3.3d Temporal Fish Tissue Variations Temporal trends provide a better perspective for data presented in Figures 1, 2 and 3 above as to whether OC constituents in fish tissue are constant, increasing or decreasing. Lipid content in fish tissue is reported as an important driver of variation in organic contaminant concentrations in both space and time (Larsson et al. 1993) and helps assess temporal trends. Previous studies have documented a significant relationship between tissue lipid content and OC concentrations (Larsson et al. 1993). As an example, for channel catfish tissue samples in the Merced River to Tuolumne River reach, statistical evaluations of long-term trends were performed by computing the Spearman rank correlation coefficient for exponential model decay curve fits of the lipid normalized average OC concentration versus year (As per Section 2.1.2 Data Analysis, see Equation 3). For analysis of long-term trends in OC constituents, lipid-normalized concentrations of OC constituents were assessed on a lipid weight basis which adjusts the data for variation due to lipid content and thus makes temporal trends more evident. All lipid-normalized data had an exponential decay pattern as shown by the model fits to the data (Fig. 4) of the form shown in equation (4): Equation (4): ln(y) = b*X+c Where: y = the lipid normalized OC pesticide concentration; b and c = empirical constants and X = time. The data indicates that OCs have been declining since the late 1970s to the present day. The lipid-normalized concentration for DDT, chlordane, and dieldrin of recently caught Channel Catfish in that reach (Merced River to Tuolumne River) is significantly lower than the lipid-normalized concentrations from historic data (Fig. 4). Similar to Figures 1, 2 and 3, the temporal trends in Fig. 4 also depict pollutant concentration differences in fish tissue with DDT having an order of magnitude higher than Chlordane and an extra order of magnitude higher in Dieldrin. The exponential model curve fits were projected to the year 2020 to observe the fate and gradual natural attenuation of OC constituents in fish tissue if no remediation action were taken. The data indicates an apparent decline to near non-existance by the year 2020. However, it should be noted that this is based on the assumption that other variables that could reintroduce OC constituents such as re-excavation, re-suspension or atmospheric deposition do not occur in these watersheds. However, staff feels these processes are likely to occur so levels of low levels of OCs may still be present after 2020. Figure 4. Temporal variation of Lipid normalized OCs for Channel catfish (Merced River to Tuolumne River reach) (1978-2005). Despite the temporal decline trends, present findings still indicate that there are significant concentrations which persist in numerous locations within the Central Valley. OC constituents detected in the water column, stream sediment and fish tissue could reflect a combination of environmental persistence as well as the degree of historical use. Staff continues to evaluate regional data on spatial and temporal trends of OC constituents in all three media (fish tissue, water column and sediment) in order to present all the data associated with each of the impaired 21 waterbody reaches in the Central Valley watersheds for the Staff Report. ## 3. Source Analysis Current sources of OCs are predominantly related to their historic applications in agricultural, urban settings. Potential sources for OCs in the project area could be point sources (such as wastewater treatment plant discharges, stormwater, and historic spills), nonpoint sources (such as agricultural lands, open space and channel erosion), as well as wet and dry deposition. With most of the OCs previously deposited on terrestrial soils, erosion and transport of these contaminated sediments continues to contribute to detectable levels in stream bed sediment. Currently available data in the Central Valley reveals presence of OCs in the water column, sediment and fish tissue. Some of the potential OC sources are portrayed in a conceptual model (Fig. 5). This section describes potential sources and some losses of OCs in Central Valley watersheds. Figure. 5. Conceptual illustration for OC pesticide transportation (Modified after USGS, 2007) ### 3.1 Background Sources There are no natural background sources of OCs as all OCs are manmade chemicals. Since OCs are not natural pollutants, background levels of these pesticides would not be expected in absence of their use. Unlike some naturally occurring compounds such as selenium, there are no natural sources of OCs, and there are no natural, or "background" concentrations. ## 3.2 Atmospheric Deposition Although the use of DDT is no longer permitted in the United States, it may be released to the atmosphere from neighboring and far away countries where manufacture and use continue. OC pesticides, including DDT have the potential for long-range atmospheric transport and contamination of migratory wildlife spending parts of their lives in countries were OC pesticides are still in use (Nowell et al., 1999). Mexico, USA's neighboring country to the south, unveiled a program designed to phase out all uses of the pesticides DDT and Chlordane by 2007 (EHP, 1997). It is likely that since DDT is semi-volatile, it may volatilize from far away hot regions then condense and tend to remain in colder regions (Ritter et al., 1995). This property confers on OCs including DDT the capacity to be transported over long distances. DDT, DDE, and DDD may also enter the air when local residues volatize from contaminated water and soil in a process referred to as gaseous evasion (See Figure 5). Wind erosion of soils and sediments containing sorbed residues can also play a key role. As a result, OC pesticides are deposited from the atmosphere during precipitation events (wet deposition) as well as from pesticide drift and settling from the atmosphere due to gravity (dry deposition). There are currently no known studies to staff conducted on atmospheric deposition in any of the watersheds of the 21 waterbody reaches. Some studies on atmospheric deposition have been conducted in California National Parks by Hageman et al., 2006 and Bradford et al., 2010, however, atmospheric deposition rates for OC pesticides were not provided in these studies. Studies carried out by the New Jersey Atmospheric Deposition Network (NJADN) revealed atmospheric deposition rates for some of the OC pesticides. Atmospheric deposition rates for OCs were calculated using Henry's Law constant and methods from Mackay et al 1999. These studies report atmospheric deposition results that were comparable to other similar studies conducted in North America and the Great Lakes Region (Cortes et al 1998; Bidleman et al., 2002). Wet and dry deposition rates for DDT, DDE, DDE, alpha-chlordane, and gamma-chlordane were estimated for the Central Valley Watersheds using concentrations from the NJADN in conjunction with local data for rainfall, theoretical deposition velocity, and watershed area. Although various differences in climatic and land use conditions generate some uncertainty about the appropriateness of using the NJADN study, no other studies are known to have been completed in more comparable geographic regions to the Project Area. The approach is presented below. Wet deposition and dry deposition loading (lbs/yr) can be calculated as- Equation (5) Wet Deposition Loading (lbs/yr): C * Vrain * A Where: C = pesticide concentration in rain (dissolved plus particulate) [1] Vrain = average annual rainfall (14.75 in/yr) [2] A = Watershed Area (32894.25 sq. miles) Equation (6) Dry Deposition Loading (lbs/yr): C * Vdep * A Where: C = atmospheric particulate concentration [1] Vdep = theoretical deposition velocity [3] A = Watershed Area (32894.25 sq. miles) [1] Data from NJADN used to approximate concentrations in Central Valley Watersheds [2] Average from National Climatic Data Center (NCDC) for Merced, Sacramento and Stockton annual precipitation (NCDC, 2010). [3] Theoretical deposition velocity of 0.175 cm/sec (value used to estimate atmospheric deposition of salts to the Calleguas creek watershed (Calleguas TMDL, 2006). In order to better estimate actual dry deposition in Central Valley watersheds, atmospheric particulate concentrations presented in the NJADN studies were normalized according to PM₁₀ data from New Jersey (NJDEP, 2010) and that for Central Valley watersheds (CVWs) in California as prescribed by California Air Resources Board (PM₁₀ data measures the amount of airborne particulate matter 2.5-10 micrometers in size). The method is shown in the equation below. ## Equation (7): Dry Deposition in CVW = [C NJADN * PM10cvw / PM₁₀ NJADN]*Vdep * Acvw Equation 7 was derived from similar work done for the Calleguas Creek in Southern California (Calleguas Creek TMDL, 2006). The PM₁₀ for New Jersey particulate matter is 50 μ g/m³ (NJDEP, 2010) and that for California is 20 μ g/m³ (California Air Resources Board, 2009). It should be noted that Table 9 estimates are reported in total pounds of deposition per year across all land and water areas of the Central Valley Watershed. This method over predicts the actual contribution of OCs to water resulting from aerial deposition since only a portion of all OCs deposited on land actually reach water (due to degradation which occurs before the OCs are released from terrestrial soils by erosion). The extent of this over prediction is dependant on sorption and climatic characteristics which in turn determine the rate and
extent of degradation (Mackay, 1999). | Table 9. Atmospheric deposition rates for OC constituents upon total land and water surface area in the Central Valley Watersheds using estimates from the NJADN studies, normalized according to Central Valley watersheds PM ₁₀ data. | | | | | | | | | | | | |--|---|------|------|------|------|--|--|--|--|--|--| | Constituent | Atmospheric Deposition Estimated Atmsopheric Total Fluxes (ng m ⁻² d ⁻¹) Input (lb/yr) (lb/yr) | | | | | | | | | | | | | Wet | Dry | Wet | Dry | | | | | | | | | ΣDDT | 0.61 | 1.15 | 1.69 | 5.52 | 7.21 | | | | | | | | Dieldrin | - | 1.2 | - | 5.76 | 5.76 | | | | | | | | Aldrin | - | 0.1 | - | 0.48 | 0.48 | | | | | | | | Endosulfan I | 0.35 | 0.45 | 0.97 | 2.16 | 3.13 | | | | | | | | Endosulfan II | 1.38 | 1.07 | 3.82 | 5.13 | 8.96 | | | | | | | | Endosulfan Sulfate | 1.02 | 0.51 | 2.83 | 2.45 | 5.27 | | | | | | | | Chlordane | 0.42 | 1.64 | 1.16 | 7.87 | 9.03 | | | | | | | Blank spaces indicate that the OC pesticide was never detected in that phase at the site It is somewhat misleading to consider aerial deposition upon land surfaces as a discrete source of OCs, since inputs from land-use runoff are considered for all land areas and aerial deposition is implicitly captured in those measurements. An alternate method commonly used for estimating the contribution of pollutant from atmospheric deposition is to consider only direct deposition to water. Since the surface area of all water bodies in the Central Valley watersheds is about 1% of the total area, suggesting that only a minute amount of the pounds per year shown above (about 0.40 lbs) are considered as loading to water using this method. Since OC inputs from diffuse discharges of non-point sources are determined for the 21 waterbody reaches in the Project Area, atmospheric deposition is implicitly captured in those measurements. #### 3.3 Pesticide Use Data Pesticide Use Report (PUR) data from the California Department of Pesticide Regulation (DPR) provides detailed information about pesticide application rates according to crop types for each county in the state. Prior to 1990, limited use reporting requirements existed. In 1990, California began requiring full use reporting for all agricultural pesticide use and commercial pest control applications, however most OCs in this project were banned prior to this period. As outlined by DPR (DPR, 2002), DPR requires applicators to submit detailed use reports to the County Agricultural Commissioner for all "Reported Uses" with the exception of industrial, institutional, and residential landscape and garden pesticide uses. These uses are collectively referred to as "unreported uses". PUR data contain extensive information about the quantities and types of pesticides used in each county, as well as information about the acreage and types of crops treated. These data are collected by county agriculture commissioners in most counties and then passed along to DPR for QA/QC and database management. This preliminary work contains analysis of PUR data available online and examines the years 1990-1991 with specific reference to dicofol, endosulfan and lindane as a relevant timeframe for active and residual sources of OCs (See Table 10 in Section 3.3.1 below). No pesticide sales data was examined in this document. Additional PUR data and/or sales data may be evaluated as part of the staff report source analysis. ## 3.3.1 Recent and Current uses of OC pesticides Pesticide Use Report (PUR) data from the California Department of Pesticide Regulation (DPR) provides detailed information about pesticide application rates according to crop types for each county in the state. Analysis of PUR data examined 1990-1991 (only a portion of data for some crops shown here) as a relevant timeframe for potential active sources and residual sources of OC constituents such as dicofol, endosulfan and lindane (Table 16). As mentioned previously, dicofol is manufactured from a breakdown product of DDT (DDE) and contains <0.1% DDT. Endosulfan is an organochlorine pesticide that has been in current use until the recent ban (June 2010) by US EPA (US EPA, 2010). Staff is unaware how long the phasing out of endosulfan will take. Lindane is an organochlorine pesticide, persistent in the environment and is commonly referred to as gamma BHC, most use ceased about 1999 and since 2002 the only remaining agricultural uses for lindane were for seed treatments (US EPA, 2006). | Table 10. Select cro | ps in three counties ap | plied with Dicofol, End | osulfan and Lindane | | | | | | | | | | |----------------------|-------------------------|--------------------------------------|---------------------|--|--|--|--|--|--|--|--|--| | in 1991 from PUR d | ata | | | | | | | | | | | | | | Made | Madera (lbs of chemical applied) | | | | | | | | | | | | Crop | Dicofol | | | | | | | | | | | | | Beans | 30 | Χ | X | | | | | | | | | | | Cotton | 10300 | 465 | X | | | | | | | | | | | Grapes | 676 | Χ | X | | | | | | | | | | | Grapes (Wine) | 1862 | Χ | X | | | | | | | | | | | Almond | 1293 | Χ | X | | | | | | | | | | | | Stanis | Stanislaus (lbs of chemical applied) | | | | | | | | | | | | | Dicofol | Endosulfan | Lindane | | | | | | | | | | | Beans | 1744 | Χ | 212 | | | | | | | | | | | Cotton | X | Χ | X | | | | | | | | | | | Grapes | X | 4 | X | | | | | | | | | | | Grapes (Wine) | 51 | 49577 | X | | | | | | | | | | | Almond | X | 196 | X | | | | | | | | | | | | Merc | ed (lbs of chemical ap | plied) | | | | | | | | | | | | Dicofol | Endosulfan | Lindane | | | | | | | | | | | Beans | 5376 | 177 | Х | | | | | | | | | | | Cotton | 13139 | Х | Х | | | | | | | | | | | Grapes | Х | 201 | X | | | | | | | | | | | Grapes (Wine) | X | 2652 | X | | | | | | | | | | | Almond | X | 240 | X | | | | | | | | | | X: No data reported For the purposes of this preliminary work, staff examined pesticide use data for three counties within the Project Area. Table 10 shows substantial use of dicofol on cotton in Madera and Merced counties. Endosulfan was mainly applied to wine grapes in Stanislaus county and only Stanislaus county used lindane on beans. Staff does anticipate to conduct further analysis on PUR data that covers additional relevant counties in the project area. ## 3.4 Land Use Analysis The Central Valley extends more than 400 miles from the City of Redding in the north to the Tehachapi Mountains in the south. The Project Area covers three basins, the San Joaquin River Basin, the Sacramento River Basin and where the two basins meet, the Sacramento-San-Joaquin Delta. The San Joaquin River (SJR) Basin drains approximately 2.9 million acres and includes six reaches of the San Joaquin River, the lower Tuolumne River, the lower Stanislaus River, two reaches of Orestimba Creek and the lower Merced River in the proposed BPA. The Sacramento River Basin drains the northern part of the Central Valley and covers 27,210 square miles. The Colusa Basin Drain and the lower Feather River (Lake Oroville Dam to confluence with the Sacramento River) are included in the proposed BPA. Located at the confluence of the Sacramento River and SJR, the legal boundary of the Sacramento-San Joaquin Delta comprises over 700 miles of interconnected waterways and encompasses 1,153 square miles of dyked islands and tracts. It is divided into 8 portions in the Central Valley region designated as Delta waterways including the Stockton Ship Channel. Four rivers, the Sacramento, the San Joaquin, the Mokelumne, and the Cosumnes feed the Sacramento-San Joaquin Delta. This section describes the various existent land uses in the Project Area for the proposed BPA. Quantitative assessment of various land use categories leads to a better understanding of the relative OC pesticide contributions from different land uses in Central Valley watersheds. Three data sources were relied upon in evaluating land use categories within the project area. These included the Geographic Information Retrieval and Analysis System (GIRAS) of the USGS; the USDA National Agriculture Statistic Service (NASS) and the Watershed Analysis Risk Management Framework (WARMF) database which relies on USGS land use data generated in 2000. Comparison of land use data from these sources showed a fairly similar classification as shown in Table 11. Staff relied on the USGS land use data populated in the WARMF model because of the model's ability to represent numerous sub-catchments that drain to the impaired reaches in the Central Valley. Staff classified the land uses into six categories and these include Urban category, Native category, Agriculture (such as Cropland, Pasture, Orchard and Managed Wetlands), Rangeland/grassland category, Forest category and Open water category. The subcategories for each category are presented in Table 12. | Table 11. Comparison of three land use classification systems for Central Valley watersheds | | | | | | | | | | | | | |---|-------|-------|-------|--|--|--|--|--|--|--|--|--| | Land Use Type 1977-1980 GIRAS (%) 2007 NASS (%) USGS-WARMF 2000 (%) | | | | | | | | | | | | | | Urban | 3.78 | 9.14 | 4.05 | | | | | | | | | | | Native* | 13.87 | 10.87 | 3.61 | | | | | | | | | | | Agriculture | 59.54 | 52.60 | 56.51 | | | | | | | | | | | Rangeland/Grassland | 21.14 | 25.66 | 29.52 | | | | | | | | | | | Forests | 0.83 | 0.33 | 5.11 | | | | | | | | | | | Open water | 0.84 | 1.40 | 1.20 | | | | | | | | | | ^{*} Definition varies slightly among surveys and may include forests for the GIRAAS and NAAS Surveys | Table 12. Land use
categories and subcategories for Central Valley Watersheds | | | | | | | | | |---|--|-------|--|--|--|--|--|--| | Land Use Category | % Watershed
Area | | | | | | | | | Urban | Built-up areas, Residential, Industrial,
Commercial, POTWs, confined feeding lots | 4.05 | | | | | | | | Native | Barren, forested wetland, non-forested wetland | 3.61 | | | | | | | | Agriculture | Cropland, pasture, orchards and managed wetlands | 56.51 | | | | | | | | Rangeland/Grassland | Rangeland and grassland | 29.52 | | | | | | | | Forests | Deciduous, coniferous and mixed forests | 5.11 | | | | | | | | Open Water | Rivers, streams, open channels | 1.20 | | | | | | | With reference to land use types shown in Table 13 and Figure 6, various categories can be classified as non-point sources according to California's Management Measures for Polluted Runoff (CAMMPR, 2000). The CAMMPR defines non-point sources as contributions of diffuse loadings which include forestry (silviculture), agriculture, marinas and recreational boating, hydromodification activities, wetlands, riparian areas and vegetated treatment systems and some urban areas. In regards to the urban category this could include stormwater runoff from urban areas not encompassed by a stormwater NPDES permit. Staff does not imply that all of the listed non-point sources exist for the proposed OC BPA since further information may be available for some of these OC non-point contribution for these categories that staff feels are unlikely to be sources (e.g. marinas and recreational boating). Further details on nonpoint sources can be found at: California's nonpoint source Web site at: http://www.waterboards.ca.gov/water_issues/programs/nps/ and the USEPA's Web site at: http://www.epa.gov/OWOW/NPS/MMGI/. | Table 1 | Table 13. Land Use Estimates by Reach | | | | | | | | | | | | | | |-------------------------|---|---------------------------------|-----------------------------------|------------------------------------|-------------------------------------|-------------------------------------|--------------------------|----------------------|-----------------------------------|------------------------|-----------------------|------------------|--------------------------------|--| | Land Use
Type (%) | SJR
Mendota
Pool to Bear
Creek | SJR Bear
Creek to Mud
Sl. | SJR Mud
Slough to
Merced R. | SJR Merced
R. to
Tuolumne R. | SJR
Tuolumne R.
to Stanislaus | SJR
Stanislaus to
Delta (SJR) | Merced R.
Lower (SJR) | Tuolumne R.
Lower | Orestimba
Creek
(2 Reaches) | Lower
Stanislaus R. | Colusa Basin
Drain | Feather
River | Delta
waterways
(Pooled) | | | Urban | 1.54 | 0.60 | 1.33 | 2.59 | 4.06 | 5.16 | 0.83 | 7.06 | 1.09 | 5.41 | 5.00 | 9.00 | 8.92 | | | Native | 3.39 | 10.78 | 8.02 | 2.62 | 2.16 | 1.59 | 4.94 | 0.21 | 0.90 | 4.76 | 1.09 | 5.20 | 1.31 | | | Agriculture | 64.32 | 37.99 | 49.88 | 75.84 | 40.99 | 68.18 | 58.20 | 36.59 | 51.72 | 61.40 | 74.90 | 52.80 | 61.77 | | | Rangeland
/Grassland | 28.04 | 49.98 | 38.87 | 18.31 | 36.82 | 13.39 | 30.97 | 37.33 | 42.94 | 19.10 | 19.00 | 30.00 | 19.00 | | | Forests | 1.95 | 0.00 | 0.29 | 0.60 | 15.77 | 11.26 | 4.92 | 18.41 | 3.35 | 8.94 | 0.00 | 1.00 | 0.00 | | | Open
water | 0.76 | 0.65 | 1.61 | 0.04 | 0.20 | 0.42 | 0.14 | 0.40 | 0.00 | 0.39 | 0.01 | 2.00 | 9.00 | | | Total by reach | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Figure 7 shows variation of land use in the project area between 1977 and 2007, urban land use increased by about 4% while agricultural land use decreased by 5%. This suggests that previously agricultural dominated lands were converted into urban areas which could have implications for re-emergence of previously dominant and capped OCs if construction activities occur in such areas. #### 3.4.1 Current Urban Land Use Urban land use in the Central Valley watersheds occupies about 4% of the land area (Figure 6). The subcategories covered in urban land use according to the USGS-GIRAS land use classification include built-up areas, residential land, industrial and commercial lots, confined feeding lots and POTWs (Table 11). The source analysis included in the staff report may include additional information regarding acreages and percentages for each subcategory. Figure 6. Percentage land use categorization for the TMDL Project Area # 3.4.2 Current Agricultural Land Use Current agricultural land use specific for each of the 21 waterbody reaches will be covered in more detail in the staff report. With regards to the Project Area, current agricultural land uses vary spatially according to such factors as climatic variations, altitude, slope, and soil type. Table 14 shows specific crop types grown in the Central Valley watersheds based on a statewide survey of irrigation methods used by growers to irrigate their crops in 2001 as conducted in California by the Department of Water Resources (DWR) (DWR, 2001). The DWR survey included a 20-crop category with irrigation methods separated into four groups: sub-surface, surface, sprinkler and drip irrigation. Staff summed the acreage covered by all four irrigation types for each crop category. The counties shown in Table 14 form part of the Project Area for the proposed BPA. The 2001 DWR survey did not have geo-referenced data and as such the data presented in Table 14 includes portions of counties not necessarily covered by the Project Area but provides a general crop acreage trend by county produced in Central Valley watersheds. The uppermost portions of the Project Area are covered by Shasta and Tehama counties which have pasture and other deciduous trees as the main agricultural activity. Almond and Pistacio, other deciduous trees, subtropical trees and vineyard cover substantial acreage of agricultural land uses in Stanislaus, Sutter, Madera, San Joaquin and Butte counties. Corn and alfalfa are major crops in San Joaquin County while cotton is predominantly produced in Merced County. In addition, grain, pasture and tomato for processing are major agricultural outputs for Merced, Sacramento, San Joaquin, Colusa, Stanislaus and Yolo counties. Figure 7. Land Use Changes in the Central Valley Project Area over three decades (1977 and 2007) Agricultural activities in the watershed are somewhat challenging to characterize at a fine scale due to several factors. Staff intends to further evaluate current agricultural land use specific for each of the 21 waterbody reaches based on GIS data for the staff report. Although some changes in crop composition occur over many years (such as conversion of field crops to truck crops), there are also constant changes in crop selection from year to year as farmers adjust to fluctuating market prices or strive to preserve soil by rotating their crops/fields. Additionally, many fields are used to grow successive crops during a single calendar year. Personal communication with Jean Woods of DWR (2009) revealed that sometimes farmers use sprinkler irrigation to grow beans and then use drip irrigation to grow tomatoes on the same piece of land in succession. As such, in some portions of the Central Valley watersheds, agricultural activity is spatially heterogeneous with highly variable multi-cropping activity. Table 14. Agricultural land use acreage in the Project Area based on DWR 2001 irrigation methods survey | Crop | Statewide | Amador | Butte | Calaveras | Colusa | Contra Costa | Glenn | Madera | Merced | Sacramento | San Joaquin | Shasta | Stanislaus | Sutter | Tehama | Tuolumne | Yolo | Yuba | Total | |-----------------------|-----------|--------|-------|-----------|--------|--------------|-------|--------|--------|------------|-------------|--------|------------|--------|--------|----------|-------|------|--------| | Corn | 68940 | 0 | 40 | 0 | 0 | 848 | 3586 | 710 | 9033 | 4450 | 18464 | 0 | 4400 | 596 | 0 | 0 | 7326 | 0 | 49453 | | Cotton | 75108 | 0 | 40 | 0 | 0 | 0 | 0 | 646 | 10626 | 0 | 0 | 0 | 0 | 116 | 0 | 0 | 0 | 0 | 11428 | | Dry beans | 6016 | 0 | 0 | 0 | 1016 | 0 | 470 | 0 | 1612 | 0 | 376 | 0 | 330 | 110 | 0 | 0 | 0 | 0 | 3914 | | Grains | 52904.6 | 0 | 200 | 0 | 3486 | 482.6 | 880 | 124 | 5932 | 1100 | 3638 | 0 | 5232 | 220 | 240 | 0 | 4760 | 0 | 26295 | | Safflower | 4311.2 | 0 | 160 | 0 | 0 | 319.2 | 0 | 0 | 0 | 1568 | 1124 | 0 | 420 | 0 | 0 | 0 | 600 | 0 | 4191 | | Sugarbeet | 3419 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 160 | | Other Field crops | 15386 | 0 | 40 | 0 | 0 | 0 | 496 | 64 | 189 | 56 | 330 | 0 | 1020 | 0 | 70 | 0 | 2398 | 0 | 4663 | | Alfalfa | 137843 | 0 | 60 | 0 | 3430 | 221 | 572 | 422 | 23224 | 1812 | 5870 | 90 | 7064 | 440 | 0 | 0 | 6118 | 100 | 49423 | | Pasture | 63677.9 | 202 | 1130 | 96 | 10 | 282 | 1715 | 166 | 1334 | 2802 | 4207 | 1714 | 6058 | 490 | 1306 | 80 | 110 | 1308 | 23010 | | Cucurbit | 1962.59 | 0 | 20 | 0 | 300 | 14 | 34 | 2.34 | 0 | 0 | 10 | 0 | 302 | 0 | 0 | 0 | 0 | 0 | 682 | | Onion&Garlic | 4069.84 | 0 | 0 | 0.5 | 56 | 4 | 0 | 2.34 | 0 | 0 | 120 | 0 | 0 | 0 | 0 | 0 | 43 | 0 | 226 | | Potato | 6080.59 | 0 | 0 | 0 | 0 | 0 | 0 | 2.34 | 455 | 0 | 1460 | 0 | 80 | 0 | 0 | 0 | 0 | 0 | 1997 | | Tomato (fresh) | 13540.6 | 0 | 0 | 1.13 | 30 | 123 | 0 | 0 | 780 | 52 | 1484 | 0 | 1600 | 0 | 0 | 0 | 10 | 0 | 4080 | | Tomato (process) | 15226 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 964 | 400 | 2322 | 0 | 1712 | 0 | 0 | 0 | 5210 | 0 | 10608 | | Other Truck
Crops | 69904.7 | 0 | 0 | 4.5 | 0 | 69 | 0 | 0 | 168 | 284 | 1148 | 0 | 720 | 0 | 0 | 0 | 56 | 0 | 2450 | | Almond & Pistacio | 159569 | 0 | 4749 | 1 | 4045 | 171.2 | 9972 | 29367 | 18077 | 0 | 5220 | 2.5 | 11462 | 210 | 1630 | 0 | 252 | 60 | 85219 | | Other Deciduous trees | 74543.5 | 0 | 4056 | 0 | 991 | 136 | 4146 |
7188 | 4054 | 1068 | 9165 | 17.5 | 4906 | 3963 | 4233 | 0 | 3408 | 1272 | 48605 | | Subtropical Trees | 79326.1 | 0 | 1364 | 0 | 0 | 0 | 1149 | 16588 | 236 | 20 | 39.8 | 231 | 56 | 0 | 421 | 30 | 148 | 200 | 20483 | | Turfgrass & landscape | 1964.28 | 0 | 2 | 4 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | | Vineyard | 160955 | 1259 | 168.4 | 173 | 80 | 256.6 | 0 | 8695 | 356 | 2760 | 30669 | 0 | 2592 | 0 | 0 | 0 | 1768 | 0 | 48777 | | _Total | 1014748 | 1461 | 12030 | 280 | 13444 | 2927 | 23020 | 63977 | 77204 | 16372 | 85647 | 2065 | 47954 | 6145 | 7900 | 110 | 32207 | 2940 | 395683 | #### 3.5. Historical Assessment of OC constituents This section presents information about the history of use for some OC constituents based upon a review of the literature and all other available information. Similar information for the other OC constituents included in the OC BPA will be discussed in the Staff Report. Given the highly persistent nature of OCs, such information is useful in assessing the sources of these chemicals. Historical uses are described according to local spatial scales whenever possible, although such detailed information is not available in many cases. #### 3.5.1 DDT DDT (dichlorodiphenyltrichloroethane) was first synthesized in 1874, and its insecticidal properties were discovered in 1939 by Paul Hermann Müller (Stapleton, 1998, ATSDR, 2000a). It was widely used to control insects in agriculture and insects that carry diseases such as malaria. The U.S. military began using DDT extensively for control of malaria, typhus, and other insect-transmitted diseases in 1944, particularly in the Pacific, where much of the action of World War II (1939-1945) took place in highly malarious areas (Díaz-Barriga et al. 2000). At its peak in 1962, DDT was used on 334 agricultural commodities. It was also used in homes as a mothproofing agent and to control lice. In 1972, 67–90% of the total US consumption of DDT was on cotton; the remainder was primarily used on peanuts and soybeans. The uses of DDT in California ranged from control of agricultural pests to control of cockroaches in residences and mosquito abatement in neighborhoods. During the early 1970s, the US Food and Drug Administration (USFDA) began rejecting the importation of commodities due to high residue levels, especially of DDT. Table 15 shows statewide reported DDT usage in California for the years 1970-1980. All uses of DDT have been banned in the USA since 1972, except for control of emergency public health problems (ATSDR, 2002). In August of 1984, a Resolution (House Resolution [HR] 53) passed by the California Legislature, directed the California Department of Food and Agriculture (CDFA) to investigate possible sources of DDT in the environment and to report findings to the Legislature within one year. The pesticide programs of CDFA were transferred in 1991 to the Department of Pesticide Regulation (DPR). HR 53 was introduced in response to studies showing DDT residues were found in California water, fish, shellfish, and produce samples despite the banning of DDT use in 1972. Additionally, the chemical composition of the DDTr (CDFA used 'r' to indicate that it includes isomers) being found indicated that it might be from recent use. CDFA investigated three possible sources of contamination by DDT and/or its breakdown products: illegal use of DDT, use of other pesticides that might be contaminated with DDTr, and long-lived residues from previous legal applications of DDT. Based on analysis of historical and empirical evidence, CDFA concluded that residues from legal applications of DDT, before its use was banned, appear to be the source of this contamination (Mischke et al, 1985). As part of the Mischke et al, 1985 Report, CDFA also conducted a soil monitoring study in 1985 in 32 counties where DDT was historically used. Soil concentrations ranged from zero to thousands of parts per billion (ppb) of DDT or its degradation products. Staff selected data from some of the sampled counties covered in the Project Area (Figure 8). Data for the selected counties revealed DDTr ranges from 0.5 to 465 ppb (Figure 8). The report also described CDFA activities to ensure pesticide product quality, monitor for pesticide residues on fresh fruits and vegetables, and monitoring the activities of all persons selling, applying and storing pesticides. Specific findings of the Mischke et al, 1985 Report are quoted below: - 1. "Before its ban, DDT was widely used in California in agriculture and for control of mosquitoes and other disease-carrying insects. - 2. There was no evidence of any illegal use of DDT since its ban. In 1983, 87,000 pesticide use enforcement inspections and 3,501 investigations of possible violations were made by California County Agricultural Commissioners. None of these involved DDT. Also in 1983, about 1300 pesticide samples were analyzed to determine what chemicals they actually contained. The results show 97.5% of these samples met registration and labeling requirements. The remaining 2.5% did not involve DDT. Even before its ban, agricultural use of DDT was declining as more insects became resistant to DDT. - 3. Contamination of other pesticides by DDT could not account for the residues. There have been reports that dicofol (Kelthane®) contained large amounts of DDT. Samples of dicofol sold in California examined in 1983-84 contained very low levels of DDT, usually less than 1%, too low to account for DDT residues found. - 4. Detectable levels of DDT found on some California produce were, in most cases, well below acceptable levels. Nearly all produce samples found with residues of DDTr have an edible portion which grows in or close to the ground, such as carrots, beets, lettuce, or spinach. DDTr residues found on produce are probably the result of contamination from soil containing DDTr. - 5. On average, about half the DDTr detected was present as DDT in the environment. However, the composition of DDT found in soil was more stable than previously thought; therefore the kinds of DDT residues present in soil did not necessarily indicate new use. - 6. Soil contaminated with DDTr may be moved into drains as a result of normal field work such as land leveling. Fish and shellfish pick up DDTr from the soil particles in the water. - DDTr residues were present in soil wherever DDT was used legally in the past. In 1985, CDFA collected 99 soil samples in 32 California counties from locations where DDT had been used in the past. All samples contained DDTr". Figure 8. 1985 Soil Monitoring Survey for DDTr (Average Concentration for Selected Counties) ## 3.5.1.1 Historical Agricultural land use In California, DDT uses included agricultural and urban pest control (See Table 15; Mischke et al., 1985). Specific uses and application rates in the Central Valley Watersheds remains unclear and is not known to Staff. There is limited literature that documents historical agricultural land use of OC pesticides in California. The State Water Control Board conducted a study in 1984 (Agee, 1986) entitled "DDT in the Salinas Valley" to investigate the source of high levels of DDT in the Blanco Drain located in Monterey County. Concentrations of total DDT residues in the Blanco Drain study ranged from 145 ppb to 3,984 ppb. Soils adjacent to the Drain contained concentrations ranging from 1,067 ppb to 2,888 ppb. The report concluded that the source of DDT in the drain was erosion from adjacent fields and the practice of plowing soil from adjacent fields into Blanco Drain, although other erosion events also may have contributed to the DDT found in the Drain. | Table 15. DDT Use in California from 1970 to 1980a (Mischke et al, 1985) | | | | | | | | |---|-------------------|---|--|--|--|--|--| | Year Pounds Used Main Use | | | | | | | | | 1970 | 1,164,699 | agricultural | | | | | | | 1971 | 111,058 | agricultural | | | | | | | 1972 | 80,800 | agricultural | | | | | | | 1973b | No use reported | | | | | | | | 1974 | 160 | Residential pest control (special local need) | | | | | | | 1975-1980 | <200 lbs per year | Vector control (special local need) | | | | | | | a. 1970 was the first year in which the amount of restricted pesticides used in California was reported. In 1980, the introduction of new pesticides replaced the need to use DDT for vector control. | | | | | | | | ### 3.5.1.2 Historical Urban use b. Year all use banned except for special local needs (SLN) In many areas throughout the United States and globally, the primary non-agricultural use of DDT was for mosquito control and other disease-carrying insects. Mischke et al., 1985 report that uses of DDT in California included control of cockroaches in residences and mosquito abatement in neighborhoods some of which were urban (Table 15). According to California Agriculture 1965, increasingly strict city and county ordinances caused dairy farmers and poultry ranchers in Central Valley watersheds to intensively use OC insecticides. For many years before it was banned, DDT was commonly used by private residents for a variety of home and garden uses. However, there are no known records of such residential uses of DDT for the Project Area. The use of DDT was banned in 1972 but some uses of DDT continued under the public health exemption, for example, in June 1979, the California Department of Health Services was permitted to use DDT to suppress flea vectors of bubonic plague in both non-urban and urban areas (Bate, 2007). #### 3.5.1.3 POTWs Imported produce and clothing of agricultural workers from other countries may contribute DDT pesticides to influent received by POTWs in the Central Valley watersheds. Due to widespread past use of DDT and the persistence and
slow degradation of its breakdown products, low levels of DDE residues are still detected frequently in foods consumed in the US (Snedeker, 2001 and EIP, 1997). Studies document that persistent OCs pesticides are pervasive in the U.S. food supply. Most of these OC pesticides were targeted for global elimination under the international persistent organic pollutants (POPs) treaty that was signed in May 2001 in Stockholm but were banned in the United States several years ago. Nevertheless, these POPs including DDT continue to make their way into the food supply from sources outside of U.S. agriculture. These pesticide residues are found in produce imported from countries where the pesticides are still in use or were recently banned (Groth, 1999). However, there is no clear evidence, that imported produce has more OC pesticide residues than fruits and vegetables grown in the United States. In the case of winter squash, for example, dieldrin was found in 35 percent of the domestically produced samples, and found in only 4.2 percent of the samples from Mexico. Moreover, the residue levels were significantly higher in the U.S. squash (Schafer et al., 2001). In the case of carrots, in contrast, DDT was found in 75 percent of Canadian samples taken, but only found in 6.4 percent of the U.S.-grown carrots tested. While the data on imported OC pesticide residues collected through USDA's pesticide data program is not comprehensive, the samples collected clearly illustrate that contamination levels depend on a range of variables. U.S. consumers cannot assume that domestically produced fruits and vegetables are less contaminated with OC pesticides than imported produce (Groth et al. 1999; Schafer et al., 2001). The residues associated with produce consumed by the population may contribute OCs to influent received by POTWs in the Central Valley watersheds. # 3.5.1.4 Potential OC input from Dicofol Dicofol is manufactured through chlorination of dichlorodiphenyldichloroethylene (DDE, one of the breakdown products of DDT), and contains very small amounts (<0.1% since 1985) of total DDT (DDT+DDE+DDD). As an example, data from the California Department of Pesticide Regulation was analyzed for 11 counties (DPR, 2008) (Table 16) that are within the project area. Use of dicofol was extremely limited in most counties. Results in Table 16 indicate that over the six years, the total pounds of dicofol active ingredient (0.1% DDT) applied in the 11 counties was about 300 lbs. The Project Area covers an expanse of about 8,519,571 hectares, this results in application of about 0.000006 lbs/ha per year of DDT. Dicofol is not considered as a significant source (Mitschke et al.,1985; DPR, 2008) of OC pesticides. Because dicofol contains only very small amounts of DDT and because its use has declined dramatically (Table 16), dicofol is considered to be a possibly inconsequential continuing source of DDT in the Central Valley watershed. | Table 16. Annual Dicofol Use in Select Counties within Project Area during the | |--| | Years of 2001-2006 (Pounds of Active Ingredient) | | County/Year | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | Total by County | |---------------|--------|--------|--------|--------|--------|--------|-----------------| | Merced | 19746 | 17070 | 18552 | 27707 | 19666 | 22032 | 124773 | | Stanislaus | 14536 | 13948 | 11925 | 13822 | 7120 | 5330 | 66681 | | San Joaquin | 3379 | 4895 | 3527 | 5582 | 4839 | 5924 | 28146 | | Butte | 4846 | 1278 | 4196 | 2255 | 3797 | 1102 | 17474 | | Sutter | 3071 | 4067 | 2500 | 1846 | 1580 | 2905 | 15969 | | Yolo | 1511 | 2466 | 1771 | 403 | 431 | 341 | 6924 | | Colusa | 233 | 770 | 403 | 1775 | 756 | 479 | 4415 | | Madera | 4369 | 3019 | 2037 | 2454 | 5358 | 4938 | 22173 | | Glenn | 1066 | 1273 | 980 | 618 | 1226 | 1170 | 6333 | | Tehama | 1128 | 2356 | 2159 | 42 | 277 | 29 | 5991 | | Contra Costa | 1282 | 33 | 301 | 334 | | 10 | 1960 | | Total by year | 55167 | 51175 | 48351 | 56838 | 45050 | 44260 | | | Statewide use | 212809 | 183014 | 186112 | 216836 | 193791 | 101501 | 1094061 | #### 3.5.2 Chlordane Chlordane is a pesticide that was first used in 1948 for crops such as corn and citrus, home lawns and gardens, and termite control. In 1978, the U.S. EPA cancelled the use of chlordane on all food crops and for applications to lawns and gardens, although it was still registered for use in termite control. In 1988, the U.S. EPA cancelled all uses for chlordane (ATSDR, 1994). The use pattern of chlordane in the US during the mid 1970s was as follows: 35% by pest control operators, mostly for termite control; 28% on agricultural crops, including corn and citrus; 30% for home lawn and garden use; and 7% on turf and ornamentals. The use of chlordane decreased noticeably in the 1970s when EPA moved to cancel all uses other than subterranean termite control. Chlordane does not degrade rapidly in soils and may persist in soil for over 20 years (ATSDR, 1994). Thus, soils historically treated with chlordane can continue to be a present source of chlordane in the environment; these contaminated soils may be transported to waterbodies via runoff causing water quality impairments. Moreover, chlordane will bioaccumulate in the fat tissue of exposed organisms and is considered highly toxic to fish and freshwater invertebrates (NPTN Chlordane Fact Sheet, 2001, EXTOXNET Chlordane, 1996). In combination with consulting other sources and PUR data, Staff continues to investigate specific uses of chlordane in Central Valley watersheds. ### 3.5.3 Dieldrin/Aldrin Source analysis for dieldrin and aldrin is discussed here together since aldrin rapidly degrades to dieldrin in the environment (ATSDR, 2002b). Dieldrin and aldrin were used extensively from the 1950s until 1970 as a structural pesticide for the control of termites (ATSDR, 2002b) and as an agricultural pesticide for cotton, corn, and citrus crops. The agricultural use of dieldrin was banned by the US Department of Agriculture in 1970 and in 1987 all uses of dieldrin were cancelled (ATSDR, 2002b). Use of dieldrin and aldrin in the US peaked in 1966. Decreased use after that time is attributed primarily to increased insect resistance, and development of more effective and environmentally safer pesticides (ATSDR, 2002b). Dieldrin and aldrin ranked second after DDT among agricultural chemicals used in the United States in the 1960s. Aldrin use was most concentrated in the midwest, while dieldrin was used more heavily in the south and on the west coast. Dieldrin was recommended for use on approximately 90 crops, principally corn, hay, wheat, rye, barley and oats, and orchards and vegetables. Dieldrin is a persistent compound in the environment that easily binds to soil and is often conveyed to surface waterbodies in runoff. In combination with consulting other sources and PUR data, Staff continues to investigate specific uses of dieldrin in Central Valley watersheds. ### 3.5.4 Toxaphene Toxaphene is an insecticide containing over 670 chemicals that was first used in the 1940s. EPA canceled the registrations of toxaphene for most uses as a pesticide or pesticide ingredient in 1982. Toxaphene was one of the most heavily used insecticides in the United States until that time. It was used primarily in the southern United States to control insect pests on cotton and other crops. Toxaphene was also used to control insect pests on livestock and to kill unwanted fish in lakes (ATSDR, 1996). All registered uses were banned in 1990 and existing stocks were not allowed to be sold or used in the United States. After the 1969 DDT ban, toxaphene became the most heavily used insecticide in the United States. In 1974, an estimated 44 million pounds of toxaphene used on crops in the US was distributed as follows: 85% on cotton, 7% on livestock and poultry, 5% on other field crops, 3% on soybeans, and less than 1% on sorghum (ATSDR, 1996). In combination with consulting other sources and PUR data, Staff continues to investigate specific uses of chlordane in Central Valley watersheds. ### 3.6 Ground water The Annual Well Inventory Report "Sampling for Pesticide Residues in California Well Water: 1997 Update to the Well Inventory Database" (DPR, 1998) revealed presence of OCs in groundwater from wells in Sacramento, Stanislaus, San Joaquin, Sutter and Merced county. The DPR Reports contributed to the well inventory database developed by DPR whose purposes to develop a database with centralized information on the occurrence of nonpoint source contamination of ground water by the agricultural use of pesticides and to facilitate graphical, numerical, and spatial analyses of the data. The DPR Reports notes that Merced county had Endrin, Endosulfan, DDT, Dicofol and Dieldrin around the Merced Municipal airport while Stanislaus county had BHC and DDT around the Chemagric agricultural Chemicals. For Chemagric Agricultural Chemicals and is reportedly under ongoing monitoring. There was a Cleanup and Abatement Order issued in late 1993 but the area with elevated BHC concentrations was discovered in 1994. The DPR Reports do not quantify groundwater discharges into surface waters within the watersheds. The DPR Reports states there was consideration for soil excavation and ground water extraction and treatment. For most of the sites at the aforementioned counties, it is reported that there is ongoing groundwater assessment and that soil removal actions had occurred with more planned, which reduce the likelihood that the significant amounts of OCs from these sources would move through groundwater into surface waterbodies addressed in this project area. # 3.7 Open Space, channel erosion and stream bed contribution Both open space (if OCs were applied in the past) and channel erosion may contribute sediment to surface waters and may serve as potential sources of OCs. As shown in Figure 9, inputs to the water column
include loads from land uses shown in Table 13, resuspension of sorbed OCs from sediment, and diffusion of dissolved OCs from sediment. Potential losses are from volatilization, degradation, outflow or sediment burial below the active layer. Activities that effect the transportation and deposition of sediment may contribute to OC loading, such as water management and storage, dredging and dredge materials disposal and reuse and management of flood conveyance activities. Figure 9. Illustration for OC fate in open channel and streambed showing processes for input (yellow arrows) and losses (grey arrows) ## 3.7.1 Estimation of open channel and streambed sediment loads As presented in the current conditions assessment, Section 2.3 (Water, Sediment and Fish Tissue Data), the sediments in the Central Valley waterbodies addressed in the proposed BPA are contaminated with OC pesticides. This section estimates the mass of active OC pesticides residing in the sediments of these Central Valley waterbodies. Subsurface sediment properties are important in assessing how sediments contribute pollutants to the waterbodies. It is theorized that the sediments in Central Valley waterbodies form two layers. The top layer is composed of loose silty organic material that is easily resuspended; the top layer can be considered the active layer of sediment. In modeling the fate of PCB contaminants in sediment (which can be used to represent OC constituents because of close proximity with similar characteristics to a portion of the OC BPA Project Area), Davis 2004 estimated that the depth of active sediment layer (ASL) to be about 0.15 m. This estimation is based on average depth of bioturbation and storm-driven resuspension (Davis, 2004). This evaluation represents the best information available to Staff on the depth of active sediments for Central Valley waterbodies. The lower layer of sediment is firm sediment that is deeply buried below the active layer and not likely to actively contribute pollutants to Central Valley rivers and streams. The source assessment is based on an estimate of the volume of the active layer of sediment as a source of OC contaminants. Staff relied on GIS layers developed by Central Valley Water Board staff during the compilation of the 2006 303(d) list for OC impaired waterbodies as a reference. Staff needed to estimate the surface area for each of the OC impaired waterbodies in order to calculate OC load factors in open channels. Due to insufficient surface area data, staff used the GIS layers for DWR Land Use Surveys (DWR, 2000) as a tool to estimate the surface area for the OC impaired waterbodies for counties in the Central Valley within the Project Area. Staff isolated areas that are designated as open water in the DWR Land Use Survey by overlaying of the 2006 303(d) layer of OC impaired waterbodies as a reference. Staff identified the corresponding waterbodies and tallied the total areas designated as water for each OC impaired waterbody. Some complications hindered staff from obtaining accurate area estimates. First, sections of waterbodies representing rivers were interrupted by areas with land uses designated as riparian vegetation and native vegetation despite the presence of free-flowing rivers. Second, some sections of waterbodies representing various rivers were merged together at their confluence. To resolve these complications, staff divided each impaired waterbody down to smaller sections for easier estimation. For each section, staff used the closest match area (in terms of proximity and of width) designated as water by the DWR Land Use Survey (DWR, 2000) to compute a representative average width, which was multiplied by the section length to yield a surface area estimate. Staff relied on the ArcGIS 9 measurement tool for finding the length of sections and the GIS identifier tool for finding the area of polygons. The GIS measurement tool yields rough estimates with potential errors especially when measuring meandering line features. Consequently, the surface areas are coarse estimates (~±5%) based on the afore-mentioned constraints. Staff multiplied the greatest active sediment depth (0.15 m) by the surface area of the corresponding rivers and waterbodies within the Project Area to estimate the volume of contaminated sediments. ### Equation (8): Volume Sediment = Depth Active Sediment x Stream Surface Area The volume of sediment was then multiplied by the observed pollutant concentration (from monitoring data) to estimate the mass of pollutants residing in the active waterbody sediments. ## Equation (9): Existing Sediment Pollutant Load = Volume Sediment x Observed Pollutant Conc. Assumptions made in computations: - 1. As evidenced from Figure 5, the open water surface has a different area to the area of the active sediment in the channel owing to variation in geometry with depth. Staff assumed that the top area of the stream equates to the area of sediment (potentially over-estimates area). - 2. Assumed that the buried sediment does contribute to the re-suspension of sediment. - Assumed that the depth of active layer derived from Davis, 2004 sediment studies was representative of Central Valley watersheds. The depth of active layer was based on average depth of bioturbation and storm driven resuspension Table 17 presents values for parameters used in this analysis and the existing pollutant loads. Conversion factors are not included in the table. On the overall the estimated total streambed load of OC constituents in the active sediment layer are about 138 kg (about 304 lbs). | Applicable Waterbodies in
Project Area | OC Constituent | Average
Sediment
conc. (µg/kg)* | Open
water area
(m²) | Depth of active sed. (m) | Particle
Density
(g/ml)** | Estimated
Existing
Load (g) | |---|---------------------------|---------------------------------------|----------------------------|--------------------------|---------------------------------|-----------------------------------| | San Joaquin River | DDT | 1 | 4088298.1 | 0.15 | 1.1 | 674.56919 | | (Mendota pool to Bear Creek) | Group A Pesticides | 1 | 4088298.1 | 0.15 | 1.1 | 674.56919 | | San Joaquin River | DDT | 1.33 | 804322.59 | 0.15 | 1.1 | 176.50859 | | (Bear Creek to Mud Slough) | Group A Pesticides | 1 | 804322.59 | 0.15 | 1.1 | 132.71323 | | San Joaquin River | DDT | 1.5 | 978578.69 | 0.15 | 1.1 | 242.19823 | | (Mud Slough to Merced R.) | Group A Pesticides | 1 | 978578.69 | 0.15 | 1.1 | 161.46548 | | San Joaquin River | DDT | 1.4 | 3694823.5 | 0.15 | 1.1 | 853.50424 | | (Merced R. to Tuolumne R.) | Group A Pesticides | 1 | 3694823.5 | 0.15 | 1.1 | 609.64589 | | San Joaquin River | DDT | 1.5 | 1169186.9 | 0.15 | 1.1 | 289.37377 | | (Tuolumne R. to Stanislaus R) | Group A Pesticides | 1 | 1169186.9 | 0.15 | 1.1 | 192.91584 | | San Joaquin River
(Stanislaus R. to Delta | DDT
Group A Pesticides | 1.4 | 360483.93 | 0.15 | 1.1 | 83.271787 | | Boundary) | | 1 | 360483.93 | 0.15 | 1.1 | 59.479848 | | | Toxaphene | 1 | 360483.93 | 0.15 | 1.1 | 59.479848 | | Tuolumne River, Lower
(Don Pedro Reservoir to San
Joaquin River) | Group A Pesticides | 4 | 6695525.6 | 0.15 | 1.1 | 4419.0469 | | Stanislaus River, Lower | Group A Pesticides | 2 | 5613778.4 | 0.15 | 1.1 | 1852.5469 | | Orestimba Creek | | | 0010770.4 | 0.10 | 1.1 | 1002.0400 | | (Below Kilburn Road) | DDE | 1.5 | 246809.52 | 0.15 | 1.1 | 61.085357 | | Orestimba Creek | | 1.5 | 240009.32 | 0.13 | 1.1 | 01.003337 | | (Above Kilburn Road) | DDE | 1.5 | 600782.85 | 0.15 | 1.1 | 148.69376 | | Merced River, Lower
(McSwain Reservoir to San
Joaquin River) | Group A Pesticides | 1.3 | 11396677 | 0.15 | 1.1 | 1880.4516 | | Feather River, Lower (Oroville Dam to confluence with Sacramento River) | Group A Pesticides | 1.1 | 14688263 | 0.15 | 1.1 | 2665.9198 | | Colusa Basin Drain | Group A Pesticides | 17.7 | 3269860 | 0.15 | 1.1 | 9549.6261 | | Delta Waterways | DDT | 2 | 6487110.8 | 0.15 | 1.1 | 2140.7466 | | (Stockton Ship Channel) | Group A Pesticides | 1.2 | 6487110.8 | 0.15 | 1.1 | 1284.4479 | | Delta Waterways | DDT | 3.882 | 11298823 | 0.15 | 1.1 | 7237.2352 | | (Eastern portion) | Group A Pesticides | 1.38 | 11298823 | 0.15 | 1.1 | 2572.742 | | Delta Waterways | DDT | 2.23 | 58776543 | 0.15 | 1.1 | 21626.829 | | (Western portion) | Group A Pesticides | 1.1 | 58776543 | 0.15 | 1.1 | 10667.942 | | Delta Waterways | DDT | 3.17 | 12646426 | 0.15 | 1.1 | 6614.7133 | | (Southern portion) | Group A Pesticides | 1.1 | 12646426 | 0.15 | 1.1 | 2295.3264 | | Delta Waterways | DDT | 3.6675 | 27498389 | 0.15 | 1.1 | 16640.307 | | (Northern portion) | Group A Pesticides | 1.3 | 27498389 | 0.15 | 1.1 | 5898.4045 | | Delta Waterways | DDT | 2.23 | 46235335 | 0.15 | 1.1 | 17012.291 | | (Central portion) | Group A Pesticides | 1.1 | 46235335 | 0.15 | 1.1 | 8391.7132 | | Delta Waterways | DDT | 2.3 | 2359317.3 | 0.15 | 1.1 | 895.36091 | | (Export area) | Group A Pesticides | 1.3 | 2359317.3 | 0.15 | 1.1 | 506.07356 | | Delta Waterways | DDT | 4.146 | 10469218 | 0.15 | 1.1 | 7161.887 | | (Northwestern portion) | Group A Pesticides | 1.3 | 10469218 | 0.15 | 1.1 | 2245.6472 | ^{*} Average concentration for data collected between 2004 and 2008. ** Density of suspended solids (g ml⁻¹) (After Krank and Milligan 1992; Davis, 2004) ## 3.8 NPDES Facilities in the Central Valley OC's continue to be detected in NPDES discharges, such as POTWs, in the Central Valley waterbodies. The source for these OCs may vary, as it possible for some POTWS to have some stormwater entering into their systems, as well as possible OC contributions from imported produce and clothing of agricultural workers from other countries. Also, due to the widespread past use of OCs, their persistence and slow degradation of breakdown products, low levels of constituents such as DDE residues are still detected frequently in foods
consumed in the U.S. (Snedeker, 2001 and EIP, 1997). A preliminary list of NPDES facilities in the project area are provided in Tables 18, 19 and 20. This section provides a summary of TMDL staff efforts to identify NPDES facilities in the Central Valley within the project area. Some of these facilities include municipal and industrial dischargers which include municipal wastewater treatment plants (WWTPs). WWTPs are also referred to as POTWs in some parts of this attachment. An example of stormwater discharges include Municipal Separate Storm Sewer Systems (MS4). There are other minor point source discharges such as domestic use of supply water, food processors, fish rearing hatcheries, worm culturing, cooling plants, and groundwater remediation facilities. Information about contributions of each NPDES facility relative to the impaired reach it drains to has been provided. As shown in Tables 18, 19, and 20, depending on the location of a NPDES facility in the watershed, it could drain or contribute OC loadings to numerous impaired reaches. Some of the information provided in Tables 18, 19, 20 was obtained from final Staff Report on the review of Methylmercury and Total Mercury Discharges from NPDES Facilities in California's Central Valley (Central Valley Water Board, 2010). ## 3.8.1 NPDES Facilities in the San Joaquin River Basin To date, staff have complied twenty NPDES facilities in the Lower SJR Basin Project Area as presented in Table 18. The Lower SJR Basin Project area encompasses some of the waterbodies previously listed in Table 17 which include six reaches of the San Joaquin River, forming a length of about 130 miles of the lower SJR, from the Mendota Dam to the Airport Way Bridge near Vernalis. The reaches are SJR (Mendota Pool to Bear Creek), SJR (Bear Creek to Mud Slough), SJR (Mud Slough to Merced R.), SJR (Merced R. to Tuolumne R.), SJR (Tuolumne R. to Stanislaus R) and SJR (Stanislaus R. to Delta Boundary). Also included in the proposed BPA are smaller watersheds within the SJR Basin including the watersheds of the lower Tuolumne River (Don Pedro Reservoir to SJR), Orestimba Creek (Below Kilburn Road), Orestimba Creek (Above Kilburn Road), Lower Merced River, (McSwain Reservoir to SJR) and Lower Stanislaus River. Table 18 shows the NPDES Permit number, facility name and type, the county location, and the project areas for specific waterbody pollutant combinations (reaches) the facility is located in and which impaired reaches the facility contributes to. For the lower SJR Basin, the Water Quality Control Plan for the Sacramento River and San Joaquin River Basins (Basin Plan, 2009), contains defined sub areas found on pages I-1.00 through I-4.00. There are seven major sub areas in the LSJR watershed, some of which are further subdivided into minor subareas (Basin Plan, 2009). | | | Facility | | Project Area | Contributor to | | | | | |----------------|---|----------------------------|------------|--|---|--|--|--|--| | NPDES# | Facility | Туре | County | Location | Impaired Reach | | | | | | | | Municipal Wast | ewater Tr | eatment Plants | | | | | | | | | | | LSJR upstream of Salt Slough, | SJ2, SJ3, SJ4, SJ5, SJ6, | | | | | | CA0079219 | Merced WWTP | Municipal WWTP | Merced | Bear Creek LSJR upstream of Salt Slough, | SJ8,DWW2, DWW4
SJ2, SJ3, SJ4, SJ5, SJ6, SJ8, | | | | | | CA0079197 | Atwater WWTP | Municipal WWTP | Merced | Bear Creek | DWW2, DWW4 | | | | | | | O C VANATTO | AA : : INAMACED | | LSJR upstream of Salt Slough, | SJ3, SJ4, SJ5, SJ6, SJ8, | | | | | | X | Gustine WWTP | Municipal WWTP | Merced | Grassland East Valley Floor, | DWW2, DWW4
SJ4, SJ5, SJ6, SJ8, DWW2, | | | | | | CA0079103 | Modesto WWTP | Municipal WWTP | Stanislaus | SJR (Merced R. to Tuolumne R.) | DWW4 | | | | | | CA0078950 | Planada WWTP | Municipal WWTP | Merced | LSJR upstream of Salt Slough,
Bear Creek | SJ2, SJ3, SJ4, SJ5, SJ6, SJ8, DWW2, DWW4 | | | | | | CA0078948 | Turlock WWTP | Municipal WWTP | Stanislaus | East Valley Floor,
SJR (Merced R. to Tuolumne R.) | SJ4, SJ5, SJ6, SJ8, DWW2,
DWW4 | | | | | | X | Newman WWTP | Municipal WWTP | Stanislaus | East Valley Floor,
SJR (Mud Slough to Merced R.) | SJ3, SJ4, SJ5, SJ6, SJ8,
DWW2, DWW4 | | | | | | Х | Patterson WWTP | Municipal WWTP | Stanislaus | Westside Creeks,
SJR (Merced R. to Tuolumne R.) | SJ4, SJ5, SJ6, SJ8, DWW2,
DWW4 | | | | | | ^ | Minor Point Sources | | | | | | | | | | | Calaveras Trout Farm Inc | 1 | Willior Po | Merced River. | SJ4, SJ5, SJ11, DWW2, | | | | | | CA0081752 | (Hatchery) | Aquaculture | Merced | Lower Merced R. | DWW4 | | | | | | CA0080055 | Department of Fish and
Game Merced River Fish
Hatchery | Aquaculture | Merced | Merced River,
Lower Merced R. | SJ4, SJ5, SJ11, DWW2,
DWW4 | | | | | | CA0000033 | Hatchery | Drinking Water | Wiercea | Tuolumne River, | SJ4, SJ5, SJ7, SJ8, DWW2, | | | | | | CA0083801 | Modesto ID Regional WTP | Treatment | Stanislaus | Lower Tuolumne R. | DWW4 | | | | | | CA0082082 | CA Dairies Inc Los Banos
Foods | Food Processing | Merced | Grassland,
Grassland | SJ2,SJ3, DWW2, DWW4 | | | | | | CA0004146 | Hershey Chocolate USA
Oakdale Plant | Food Processing | Stanislaus | Stanislaus River,
Lower Stanislaus R. | SJ4, SJ5, SJ6, SJ8, DWW2,
DWW4 | | | | | | CA0083895 | Former Baltimore Aircoil
Company | Groundwater
Remediation | Madera | LSJR upstream of Salt Slough,
Fresno Chowchilla | SJ1, SJ2, SJ3, SJ4, SJ5, SJ8,
DWW2, DWW4 | | | | | | 97-003 | Stanislaus Farm Supply | Groundwater
Remediation | Merced | LSJR upstream of Salt Slough,
Bear Creek | SJ3, SJ4, SJ5, SJ8, DWW2,
DWW4 | | | | | | CA0081833 | General Electric Company
Groundwater Cleanup
System | Groundwater
Remediation | Merced | LSJR upstream of Salt Slough,
Bear Creek | SJ2, SJ3, SJ4, SJ5, SJ8,
DWW2, DWW4 | | | | | | X | Western Farm Service | Groundwater
Remediation | Merced | LSJR upstream of Salt Slough,
Bear Creek | SJ2, SJ3, SJ4, SJ5, SJ6, SJ8, DWW2, DWW4 | | | | | | X | Jim and Jeffery Flowers,
Flowers' Worm Farm | Worm Culture | Stanislaus | East Valley Floor,
Lower Stanislaus R. | SJ4, SJ5, SJ8, DWW2, DWW4 | | | | | | | | Stormy | vater Perr | nittees | | | | | | | | | | | East Valley Floor, | | | | | | | CAS083526 | Modesto | MS4 | Stanislaus | Lower Stanislaus R. | SJ6, SJ8, DWW2, DWW4 | | | | | | CA 0083330 | US Army Riverbank Army
Ammunition Plant | DWR | Stanislaus | Stanislaus River,
Lower Stanislaus R. | SJ6, SJ8, DWW2, DWW4 | | | | | | <u> </u> | | Contributor to | | Reach Codes | | | | | | | | ver (Mendota pool to Bear Creek |) | SJ1 | | | | | | | | | ver (Bear Creek to Mud Slough) | | SJ2 | | | | | | | | oan Joaquin Ri | ver (Mud Slough to Merced R.)
ver (Merced R. to Tuolumne R.) | | SJ3
SJ4 | | | | | | | | Table 18. Preliminary List of NPDES Facilities in the San Joaquin River Basin Project Area | | | | | | | | | |--|---------------------------|-------------------------------|--------|--------------------------|----------------------------------|--|--|--| | NPDES# | Facility | Facility
Type | County | Project Area
Location | Contributor to
Impaired Reach | | | | | San Joaquin Riv | ver (Tuolumne R. to Sta | nislaus R) | SJ5 | | | | | | | Stanislaus Rive | r, Lower | | SJ6 | | | | | | | Tuolumne River | , Lower (Don Pedro Res | servoir to San Joaquin River) | SJ7 | | | | | | | San Joaquin Riv | ver (Stanislaus R. to Del | ta Boundary) | SJ8 | | | | | | | Orestimba Cree | k (Below Kilburn Road) | | SJ9 | | | | | | | Orestimba Cree | k (Above Kilburn Road) | | SJ10 | | | | | | | Merced River, L | ower (McSwain Reserve | oir to San Joaquin River) | SJ11 | | | | | | | Delta Waterways (Eastern portion) | | | DWW2 | | | | | | | Delta Waterway | s (Southern portion) | | DWW4 | | | | | | | X: Not yet deter | mined by TMDL Staff | | | | | | | | ## 3.8.2 NPDES Facilities in the Sacramento River Basin To date, staff have compiled sixty-two NPDES facilities in the Sacramento River Basin project area (Table 19). According to the Water Quality Control Plan for the Sacramento River and San Joaquin River Basins (Basin Plan, 2009), the Sacramento River Basin covers 27,210 square miles and includes the entire area drained by the Sacramento River. This includes all watersheds tributary to the Sacramento River that are north of the Cosumnes River watershed. This description is more broad than the OC project area, which is limited to lands below major reservoirs such as Shasta dam and Oroville dam. The Sacramento River watershed description in the Basin Plan does not specify various major and minor subareas (as is the case in the SJR Basin). Since the impaired portions for the proposed BPA in the Sacramento River Basin include the Colusa Basin Drain and the lower Feather River (Lake Oroville Dam to confluence with the Sacramento River), for NPDES facilities in the watersheds of these two impaired reaches, For NPDES facilities outside of the watersheds of these two impaired reaches, Staff only classified them being in the Sacramento River Basin (Table 19). | Project Area Contributor to | | | | | | | | | |-----------------------------|--|----------------|--------------|-----------------------|------------------|--|--|--| | NPDES# | Facility | Facility Type | County | Location | Impaired Reach | | | | | | | Municipal Was | | | | | | | | | Rio Alto Water District | Wallicipal Was | - Cwater inc | | | | | | | CA0077852 | Lake California WWTP | Municipal WWTP | Tehama | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0077704 | Anderson WWTP | Municipal WWTP | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0077712 | Auburn WWTP |
Municipal WWTP | Placer | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0078930 | Biggs WWTP | Municipal WWTP | Butte | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0079081 | Chico Regional
WWTP | Municipal WWTP | Butte | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0078999 | Colusa WWTP | Municipal WWTP | Colusa | Colusa Basin Drain | SAC2, DWW5, DWW8 | | | | | CA0004995 | Corning Industrial and Domestic WWTP | Municipal WWTP | Tehama | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0081507 | Cottonwood WWTP | Municipal WWTP | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0084476 | Lincoln WWTP | Municipal WWTP | Placer | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0079022 | Live Oak WWTP | Municipal WWTP | Sutter | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0079987 | Maxwell PUD WWTP | Municipal WWTP | Colusa | Colusa Basin Drain | SAC2, DWW5, DWW8 | | | | | CA0077836 | Olivehurst PUD
WWTP | Municipal WWTP | Yuba | Feather River | SAC1, DWW5, DWW8 | | | | | CA0079235 | Oroville WWTP | Municipal WWTP | Butte | Feather River | SAC1, DWW5, DWW8 | | | | | CA0079341 | Placer County Service
Area #28 Zone #6 | Municipal WWTP | Placer | Feather River | SAC1, DWW5, DWW8 | | | | | CA0079316 | Placer County Sewer
Maintenance District
#1 WWTP | Municipal WWTP | Placer | Sacramento R. Basin | DWW5 | | | | | CA0079367 | Placer County Sewer
Maintenance District
#3 WWTP | Municipal WWTP | Placer | Sacramento R. Basin | DWW5 | | | | | CA0079307
CA0078891 | Red Bluff WWRP | Municipal WWTP | Tehama | Sacramento R. Basin | DWW5, DWW8 | | | | | | Redding Clear Creek | • | | | · | | | | | CA0079731 | WWTP Redding Stillwater | Municipal WWTP | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0082589 | WWTP | Municipal WWTP | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0079502 | Roseville Dry Creek
WWTP | Municipal WWTP | Placer | Sacramento R. Basin | DWW5 | | | | | CA0084573 | Roseville Pleasant
Grove WWTP | Municipal WWTP | Placer | Sacramento R. Basin | DWW5 | | | | | CA0079511 | Shasta Lake WWTP | Municipal WWTP | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | | CA0084697 | United Auburn Indian
Community Casino
WWTP | Municipal WWTP | Placer | Sacramento R. Basin | DWW5 | | | | | CA0077933 | Williams WWTP | Municipal WWTP | Colusa | Colusa Basin Drain | SAC2, DWW5, DWW8 | | | | | CA0077353 | Yuba City WWTP | Municipal WWTP | Sutter | Feather River | SAC1, DWW5, DWW8 | | | | | CA0077691 | Vacaville Easterly | Municipal WWTP | Solano | Alamo Creek Watershed | DWW8 | | | | | IDDEC # | Facility | Facility Tyme | Country | Project Area
Location | Contributor to
Impaired Reach | |--------------------|--|-----------------------------|--------------|--------------------------|----------------------------------| | NPDES # | Facility | Facility Type | County | Location | impaired iteach | | | VVVVIP | | | | | | CA0077950 | Woodland WWTP | Municipal WWTP | Yolo | Sacramento R. Basin | DWW5, DWW8 | | CA0079049 | Davis WWTP | Municipal WWTP | Yolo | Sacramento R. Basin | DWW8 | | CA0077895 | UC Davis WWTP | Municipal WWTP | Yolo | Sacramento R. Basin | DWW8 | | | | Mino | r Point Sour | ces | | | | Crystal Creek | | | | | | CA0082767 | Aggregate | Aggregate | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | J.F. Shea Company | | | | | | CA0083097 | Fawndale Rock and Asphalt (Aggregate) | Aggregate | Shasta | Sacramento R. Basin | DWW5, DWW8 | | JA0003031 | Lehigh Southwest | Aggregate | Onasta | Oddramento IX. Dasin | DVVVO, DVVVO | | CA0081191 | Cement Company | Aggregate | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | Stimpel Wiebelhaus
Associates at | | | | | | | Mountain Gate | | | | | | CA0084140 | (Aggregate) | Aggregate | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | Department of Fish | | | | | | CA0004774 | and Game Nimbus
Fish Hatchery | Aguaculture | Sacramento | Sacramento R. Basin | DWW5 | | 3/10004774 | Department of Fish | 7 iquadantire | Cacramento | Cadramento 14. Dasin | BWW | | | and Game, Darrah | | | | | | CA0004561 | Springs Fish Hatchery Pacific Coast Sprout | Aquaculture | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | Farms Inc Sacramento | | | | | | CA0082961 | Facility (Aquaculture) | Aquaculture | Sacramento | Sacramento R. Basin | DWW5 | | | Bella Vista Water | Drinking Water | | | | | CA0080799 | District WTP | Treatment | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | Clear Creek CSD | Drinking Water | | | | | CA0083828 | WTP | Treatment | Shasta | Sacramento R. Basin | DWW5, DWW8 | | CA0004693 | Shasta Lake WTP | Drinking Water
Treatment | Shasta | Sacramento R. Basin | DWW5, DWW8 | | <i>5</i> 7,000+055 | South Feather Water | Treatment | Onasta | Oddramento IX. Dasin | DVVVO, DVVVO | | | and Power (Water | Drinking Water | | | | | CA0083143 | Supply) | Treatment | Butte | Sacramento R. Basin | SAC1, DWW5, DWW8 | | | Bell Carter Olive
Company Inc (Food | | | | | | CA0083721 | Processing) | Food Processing | Tehama | Sacramento R. Basin | DWW5, DWW8 | | | Aerojet Interim | | | | | | | Groundwater Extraction and | Groundwater | | | | | CA0083861 | Treatment System | Remediation | Sacramento | Sacramento R. Basin | DWW5 | | | Boeing Co. Interim | | | | | | | Groundwater Extraction and | Groundwater | | | | | CA0084891 | Treatment System | Remediation | Sacramento | Sacramento R. Basin | DWW5 | | | Aerojet Sacramento | | | | - | | CA0004111 | Facility | Heating / Cooling | Sacramento | Sacramento R. Basin | DWW5 | | | Formica Corporation | , , | | | | | A0004057 | Sierra plant (Manufacturing) | Manufacturing | Placer | Sacramento R. Basin | DWW5, DWW8 | | /NUUUTUU! | , , | wanuacumy | i iacci | Odoraniento N. Dasin | DVVVVJ, DVVVVO | | CA0004316 | Proctor & Gamble WWTP | Manufacturing | Sacramento | Sacramento R. Basin | DWW5 | | , 1000TO IU | Pactiv Molded Pulp | _ | GaGraniento | Caoramonto IX. Dasiii | DVVVV | | CA0004821 | Mill | Paper/Saw Mill | Tehama | Sacramento R. Basin | DWW5, DWW8 | | | Sierra Pacific
Industries Anderson | | | | | | | Division (Paper/Saw | | | | | | A0082066 | Mill) | Paper/Saw Mill | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | | | Project Area | Contributor to | | |---------------------|---|---------------------------|-------------|----------------------|---|--| | NPDES# | Facility | Facility Type | County | Location | Impaired Reach | | | | Sierra Pacific | | | | | | | | Industries Shasta Lake | D (0 14) | | | 514445 514446 | | | CA0081400 | (Paper/Saw Mill) | Paper/Saw Mill | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | Calpine Corporation Greenleaf Unit One | | | | | | | CA0081566 | Cogeneration Plant | Power Generation | Sutter | Sacramento R. Basin | DWW5, DWW8 | | | CA0001300 | Sacramento | Fower Generation | Sullei | Sacramento R. Basin | DWW5, DWW6 | | | | Cogeneration | | | | | | | | Authority Procter & | | | | | | | CA0083569 | Gamble Plant | Power Generation | Sacramento | Sacramento R. Basin | DWW5 | | | | Wheelabrator Shasta | | | | | | | | Energy Company | | | | | | | CA0081957 | (Power Generation) | Power Generation | Shasta | Sacramento R. Basin | DWW5, DWW8 | | | | CA State of Central | | | | | | | | Heating/Cooling | | | | | | | CA0078581 | Facility | Heating / Cooling | Sacramento | Sacramento R. Basin | DWW5, DWW8 | | | 0.1.0. - | DGS Office of State | | | | 511111 | | | CA0078875 | Publishing | Miscellaneous | Sacramento | Sacramento R. Basin | DWW5 | | | | Sacramento | | | | | | | CA0034841 | International Airport | Heating / Cooling | Sacramento | Sacramento R. Basin | DWW5, DWW8 | | | 0,10001011 | UC Davis Center for | ricating / cccining | Caciamonio | Cadramonto 11. Baom | 211116, 211116 | | | | Aquatic Biology & | | | | | | | | Aquaculture Aquatic | | | | | | | CA0083348 | Center | Aquaculture | Yolo/Solano | Sacramento R. Basin | DWW8 | | | | UC Davis Center for | | | | | | | | Aquatic Biology & | | | | | | | | Aquaculture Putah Ck | | | | | | | CA0083348 | Facility | Aquaculture | Yolo/Solano | Sacramento R. Basin | DWW8 | | | | UC Davis Hydraulics | | | | | | | CA0084182 | Laboratory | Miscellaneous | Yolo | Sacramento R. Basin | DWW8 | | | | | 01 | | 11 | • | | | | 0 | Stormw | ater Permi | ttees | 1 | | | | County of Sacramento | | | | | | | | and the Cities of | | | | | | | | Sacramento, Citrus
Heights, Elk Grove, | Municipal Separate | | | | | | | Folsom, Galt, Rancho | Stormwater Sewer | | | | | | CA0082597 | Cordova | System (MS4) | Sacramento | Sacramento R. Basin | DWW5, DWW8 | | | 2, 10002001 | Central Valley | Cystom (MOT) | Sasiamento | Cadramento IV. Dasin | 5,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | Regional Board, | CALTRANS General | | | | | | CA0083500* | Caltrans District 6 | Stormwater Permit | Several | Sacramento R. Basin | DWW5, DWW8 | | | | Central Valley | | | | -, | | | | Regional Board, | | | | | | | | Caltrans Districts 3, 4, | CALTRANS General | | | | | | CA0083640 | 6 and 10 | Stormwater Permit | Several | Sacramento R. Basin | DWW5, DWW8 | | | | Applicable Phase IIs in | | | | | | | | Project Area (List | | | | | | | | available upon | | | | | | | *CAS000004 | request) | Small MS4s (Phase IIs) | Several | Sacramento R. Basin | DWW5, DWW8 | | | | | Contributor to | Imnaired P | each Codes | | | | oothor Diver 1 | ower (Oroville Dam to and | | | | | | | | ower (Oroville Dam to conf | iuerice with Sacramento R | iver) | SAC1 | | | | Colusa Basin Drain | | | | SAC2 DWW5 | | | | Talta Matana | Delta Waterways (Northern portion) | | | | | | | | | | | | | | | | s (Northwestern portion) | | | DWW8 | | | # 3.5.3 NPDES Facilities in the Sacramento-San Joaquin Delta To date, staff have complied twenty-two NPDES facilities in the 8 impaired portions within the Legal Delta (Table 20). As noted previously in Module 1, the cumulative Project Area for the 8 Delta waterways Portions includes a very large
geographic area. In addition to the NPDES facilities in the vicinity of the impaired waterbodies for this project, as shown in Tables 18 and 19, there are numerous other NPDES facilities that are outside the 8 impaired portions and are in the project area located within the San Joaquin River Basin and the Sacramento River Basins. | Table 20. F | Preliminary List of NPD | ES Facilities in th | ne Sacramer | nto-San Joaquin Delta Pro | ject Area | | | | | | | |-------------|--|--|-------------------|--|-------------------------|--|--|--|--|--|--| | | | | | | Contributor to Impaired | | | | | | | | NPDES # | Facility | Facility Type | County | Project Area Location | Reach | | | | | | | | | Municipal Wastewater Treatment Plants | | | | | | | | | | | | CA0082660 | Brentwood WWTP | Municipal WWTP | Contra Costa | Delta Waterways, Western Portion | DWW3 | | | | | | | | CA0078093 | Deuel Vocational Institute
WWTP | Municipal WWTP | San Joaquin | Delta Waterways, Southern
Portion | DWW3, DWW4,
DWW6 | | | | | | | | CA0078590 | Discovery Bay WWTP | Municipal WWTP | Contra Costa | Delta Waterways, Central Portion | DWW6 | | | | | | | | CA0079243 | Lodi White Slough WWTP | Municipal WWTP | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | | | CA0082783 | Manteca WWTP | Municipal WWTP | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | | | CA0079588 | Rio Vista Main WWTP | Municipal WWTP | Solano | Delta Waterways, Northern Portion | DWW2, DWW5,
DWW6 | | | | | | | | CA0082848 | San Joaquin Co DPW Flag
City | Municipal WWTP | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | | | CA0077682 | SRCSD Sacramento River
WWTP | Municipal WWTP | Sacramento | Delta Waterways, Northern Portion | DWW2, DWW5,
DWW6 | | | | | | | | CA0078794 | SRCSD Walnut Grove WWTP (CSD1) | Municipal WWTP | Sacramento | Delta Waterways, Central Portion | DWW6 | | | | | | | | CA0079138 | Stockton WWTP | Municipal WWTP | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | | | CA0070454 | Troov MAATD | Municipal W/W/TD | Con looguin | Delta Waterways, Southern | DWW3, DWW4,
DWW6 | | | | | | | | CA0079154 | Tracy WWTP | Municipal WWTP | San Joaquin | Portion | DWW2, DWW5, | | | | | | | | CA0079171 | West Sacramento WWTP | Municipal WWTP | Yolo | Delta Waterways, Northern Portion | DWW6 | | | | | | | | | | Minor Poir | nt Sources | | | | | | | | | | CA0081931 | Defense Logistics Agency Sharpe Army Deport | Groundwater
Remediation | San Joaquin | Delta Waterways, Southern Portion | DWW3, DWW4,
DWW6 | | | | | | | | CA0081965 | Stockton Cogeneration Facility | Power Generation | San Joaquin | Delta Waterways, Southern Portion | DWW3, DWW4,
DWW6 | | | | | | | | CA0083968 | CALAMCO - Stockton
Terminal | Heating / Cooling | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | | | CA0004847 | Gaylord Container Corp. Antioch Pulp & Paper | Heating / Cooling | Contra Costa | Delta Waterways, Western Portion | DWW3 | | | | | | | | CA0082309 | GWF Power Systems | Power Generation | Contra Costa | Delta Waterways, Western Portion | DWW3 | | | | | | | | CA0082783 | Manteca Aggregate Sand Plant (Oakwood Lake S) | Aggregate | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | | | CA0004863 | Mirant Delta CCPP | Power Generation | Contra Costa | Delta Waterways, Western Portion | DWW3 | | | | | | | | | | Stormwater | Permittees | ; | | | | | | | | | | City of Antioch, City of Brentwood, City of Oakley, Contra Costa County, Contra Costa County Flood Control | Municipal Separate | | Delta Waterways, Western
Portion; (City of Antioch lies | | | | | | | | | CA0083313 | and Water Conservation District | Stormwater Sewer
System (MS4) | Contra Costa | outside legal Delta boundary) | DWW3,DWW6 | | | | | | | | CAS083470 | City of Stockton and County of San Joaquin | Municipal Separate
Stormwater Sewer | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | | | Table 20. F | Table 20. Preliminary List of NPDES Facilities in the Sacramento-San Joaquin Delta Project Area | | | | | | | | |------------------------------------|---|--|-------------|-------------------------------------|------|--|--|--| | NPDES # | Facility | Facility Type | County | Contributor
to Impaired
Reach | | | | | | | | System (MS4) | | | | | | | | CAS0084077 | Stockton Port District Facility Wide Stormwater MS4 and non-stormwater discharges from the Port of Stockton | Municipal Separate
Stormwater Sewer
System (MS4) | San Joaquin | Delta Waterways, Eastern Portion | DWW2 | | | | | | C | ontributor to Impa | aired Reach | Codes | | | | | | Delta Waterway | s (Stockton Ship Channel) | | DWW1 | | | | | | | Delta Waterway | s (Eastern portion) | | DWW2 | | | | | | | Delta Waterway | s (Western portion) | | DWW3 | | | | | | | Delta Waterway | s (Southern portion) | | DWW4 | | | | | | | Delta Waterways (Northern portion) | | | DWW5 | | | | | | | Delta Waterways (Central portion) | | | DWW6 | | | | | | | Delta Waterways (Export area) | | | DWW7 | | | | | | | Delta Waterway | s (Northwestern portion) | | DWW8 | | | | | | # 3.9 Estimation of OC Loads in Water by Source Concentrations of OCs in water are the result of loads from point source and non-point source discharges. The analysis in this section considers OC loads into the watersheds of the 21 waterbody reaches, using both DDE and Lindane as representative constituents. The information presented here is in support of Module 2 which focuses on preliminary information regarding source analysis, while Module 3 will discuss allocations. In order to estimate existing current conditions, staff conducted an analysis based on flow and concentrations for OC pesticide load assessment in the Project Area. Pollutant loading. and allocations determined based on loading, that a waterbody can safely assimilate can be expressed as either mass-per-time, toxicity or some other appropriate measure (40 CFR § 130.2). For OCs, staff's initial indications are that it may be difficult to implement a mass-per-time allocation, given that the magnitude of the allowable load is dependent on flow conditions and, therefore, will vary as flow rates change. For example, very high loads of OC constituents are allowable if the volume of water that transports OC constituents is also high. Conversely, a relatively low load of OC constituents may exceed water quality standards if flow rates are low. In watersheds such as those in the Central Valley where downstream entities have various impaired reaches draining to their subwatershed, if each of those reaches has its own mass-pertime load levels, compliance with each of the assigned load allocations for reaches is likely to be bring confusion. In addition, the water quality standard is also expressed in terms of the constituent concentration per liter or constituent concentration per kilogram. Therefore, based on the aforementioned reasons, staff's initial approach will be to express the OC allocations as concentration-based. The above information is a side note in regards to source analysis, and the topic of allocations will be addressed in Module 3. In order to assess current conditions, Staff opted to express existent loads in the watershed based on available flow data from WARMF and concentration data from monitoring stations. WARMF is a Watershed Analysis Risk Management Framework model that facilitates TMDL analysis and watershed planning and was developed as a decision support system. The system can provide a road map to calculate TMDLs for most conventional pollutants (coliform, TSS, BOD, nutrients). WARMF also can be used to help stakeholders explore implementation scenarios. The scientific basis of the model and the consensus process has undergone several peer reviews by independent experts under EPA guidelines. WARMF is organized into five (5) linked modules under one, GIS-based graphical user interface (GUI). The 5 modules are: engineering, data, knowledge, TMDL and consensus. The WARMF model is available for public download at: http://www.epa.gov/athens/wwgtsc/html/warmf.html For this supplemental information, the WARMF model was not used to run any scenarios but was used as a source for flow data and land use estimates for the various catchments in the watershed. Average annual OC loads were estimated based on flow data from the WARMF data module. In addition, USGS and DWR monitoring gages provided data for daily flows for the major tributaries to the San Joaquin River, Sacramento River and the Sacramento-San Joaquin Delta (CEDC, 2010). The loads are characterized are based on available water quality and flow data for the reaches in the project area. Load (mass per time, L) is calculated as the product of concentration and flow rate based on Equation 10: # Equation (10): L = C * Q. Where: L = Load (mass per time) C = product of concentration Q = flow rate Flow rates for each land use in each watershed were derived from daily mean values for water years 1984-2007 data that is populated in WARMF with data from the USGS and California Data Exchange Center. DDE and Lindane concentrations from major sources to water are based on data from land-use runoff and discharge data presented in the Current Conditions Section (Section 2). The underlying assumption in this assessment is that the concentration of pollutant received at the base of each subwatershed is representative of its prevailing land uses. As a result, with the exception of POTWs, other land uses in a given subwatershed were assigned the pollutant concentration in
the discharge data with the only variable being flow rates. Loads were calculated for DDE and Lindane sources from land-use runoff data and point source discharges to receiving water was quantified from data received from Self Monitoring Reports (SMRs). The sum of these loads presumably represents the total load of OCs to waterbodies. Staff notes that from the 104 NPDES discharges (Tables 18, 19 and 20) in the watershed, SMR data was analyzed for 26 facilities (9 selected to represent the San Joaquin River watershed, 9 from the Sacramento River watershed and 9 from the Sacramento-San Joaquin Delta). Based on land use analysis, average constituent concentrations from water column data and the associated flow rates for each land use category within a given reach (See Section 3.1), the percentage loads for each reach were computed as shown in Table 21, using DDE and Lindane as representative OC constituents. Staff then calculated load as flow rate multiplied by concentration and converted to the appropriate units (Table 21). Conversion factors are not shown in Table 21. Average DDE and Lindane concentrations and estimated annual average loads of these constituents from major land use categories are shown in Figure 10 and Table 21. Non-point source runoff includes runoff from the following groups: native (5.89 lb/yr), agriculture (217.01 lb/yr), rangeland/grassland (172.57 lb/yr), open water (24 lb/yr) and forests (3 lb/yr), POTWs (1.2 lb/yr). Some of the loads from the urban category could be considered under non-point source loads and as such, urban areas not encompassed by a MS4 service area will be grouped into the NPS category. Table 21 can also be useful in estimating the overall load contributions from the various reaches within the Project Area. Assessing sources of legacy pesticides in Central Valley waterbodies is a challenging task. With the exception of PUR data, detailed records of past uses for these chemicals are either scarce or non-existent. Land use mapping and GIS resources offer fewer and less detailed impressions of past conditions than present ones. Issues related to long term fate and transport of OC constituents create additional uncertainties. Despite these known challenges, a significant foundation of understanding has been established by reviewing literature, analyzing available data (such as PURs, land use layers, crop reports and watershed monitoring data). Cumulative understanding of OC constituents sources resulting from all the above mentioned efforts guides the process of linkage analysis and determination of allocations. Figure. 10. Percentage load by land use category in the TMDL Project Area | Table 21. Estimated averag | e annua | l load o | f DDE a | nd Lindane | from maj | or land u | se categ | jories | |--|-----------|-----------|---------------|---------------|-------------------------------|-----------|---------------|---------------| | Load is calculated as flo | w rate mu | ultiplied | by conce | entration and | d converted | to appro | oriate Uni | ts | | | | | Land use Type | | | | | | | | ос | Urban | Native | Agriculture | Rangeland
and
Grassland | Forestry | Open
water | Total | | | | Gibaii | Harro | rigirioantaro | Grassiana | 1 0100119 | Water | Average | | Subwatershed | | | | Flov | w (cfs) | | | Flow
(cfs) | | San Joaquin River (Mendota Pool to Bear Creek) | | 6.43 | 14.25 | 270.15 | 209.92 | 8.19 | 3.20 | 420.00 | | San Joaquin River (Bear Creek to Mud Slough) | | 5.01 | 89.26 | 314.58 | 413.84 | 0.00 | 5.34 | 828.00 | | San Joaquin River (Mud Slough to Merced River) | | 1.34 | 8.02 | 49.88 | 49.98 | 0.29 | 1.61 | 100.00 | | San Joaquin River (Merced River to Tuolumne River) | | 93.03 | 94.15 | 2725.70 | 1796.33 | 21.67 | 4.93 | 3594.00 | | Tuolumne River, Lower | | 84.96 | 2.58 | 440.53 | 601.77 | 221.68 | 4.82 | 1204.00 | | Merced River, Lower | | 4.35 | 25.80 | 303.79 | 260.90 | 25.67 | 0.72 | 522.00 | | Orestimba Creek (Above Kilburn Road) | | 0.20 | 0.16 | 9.26 | 8.95 | 0.60 | 0.00 | 17.90 | | Orestimba Creek (Below Kilburn Road) | | 0.49 | 0.40 | 23.17 | 22.39 | 1.50 | 0.00 | 44.80 | | Stanislaus River Lower | | 42.27 | 37.21 | 480.17 | 149.38 | 69.88 | 3.08 | 782.00 | | San Joaquin River (Tuolumne R. to Stanislaus R.) | | 237.00 | 126.23 | 2393.97 | 2150.50 | 920.33 | 11.92 | 5840.00 | | San Joaquin River (Stanislaus to Delta Boundary) | | 195.87 | 65.44 | 2806.47 | 2057.23 | 463.34 | 17.46 | 4116.00 | | Colusa Basin Drain | | 41.80 | 9.11 | 626.16 | 417.84 | 0.00 | 0.08 | 836.00 | | Feather River | | 393.12 | 227.14 | 2306.30 | 2183.18 | 43.68 | 87.36 | 4368.00 | | Delta Waterways | | 200.61 | 29.42 | 1389.21 | 1124.08 | 0.00 | 202.41 | 2249.00 | | | | | | Concentr | ation (ug/L) | | | | | San Joaquin River (Mendota Pool to
Bear Creek) | DDE | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | , | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | San Joaquin River (Bear Creek to Mud Slough) | DDE | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | · · · · · · · · · · · · · · · · · · · | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | San Joaquin River (Mud Slough to
Merced River) | DDE | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | , | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | San Joaquin River (Merced River to Tuolumne River) | DDE | 0.009 | 0.009 | 0.009 | 0.009 | 0.009 | 0.009 | | | radiamine ravery | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | Tuolumne River, Lower | DDE | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | | | , - | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | Merced River, Lower | DDE | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | · | Lindane | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | | | Orestimba Creek (Above Kilburn Road) | DDE | 0.007 | 0.007 | 0.007 | 0.007 | 0.007 | 0.007 | | | | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | Orestimba Creek (Below Kilburn Road) | DDE | 0.008 | 0.008 | 0.008 | 0.008 | 0.008 | 0.008 | | | , | Lindane | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | | | Stanislaus River Lower | DDE | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | DDE 0.004 0.004 0.004 San Joaquin River (Tuolumne R. to 0.004 0.004 0.004 | Table 21. Estimated averag | <u>e annual</u> | load o | f DDE ai | nd Lindane | e from maj | or land u | ise categ | ories | |--|-----------------|------------------------------|----------|------------|------------|-----------|-----------|--------| | Stanislaus R.) | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | San Joaquin River (Stanislaus to Delta Boundary) | DDE | 0.011 | 0.011 | 0.011 | 0.011 | 0.011 | 0.011 | | | | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | Colusa Basin Drain | DDE | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | | | | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | Feather River | DDE | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | | | | Lindane | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | 0.004 | | | Delta Waterways | DDE | 0.282 | 0.282 | 0.282 | 0.282 | 0.282 | 0.282 | | | | Lindane | 0.004 | 0.004 | 0.004 | | 0.004 | 0.004 | | | | | Average Annual Loads (lb/yr) | | | | | | Total | | San Joaquin River (Mendota Pool to Bear Creek) | DDE | 0.01 | 0.02 | 0.44 | 0.34 | 0.01 | 0.01 | 0.83 | | | Lindane | 0.01 | 0.02 | 0.44 | 0.34 | 0.01 | 0.01 | 0.83 | | San Joaquin River (Bear Creek to Mud Slough) | DDE | 0.00 | 0.01 | 0.51 | 0.67 | 0.00 | 0.01 | 1.21 | | | Lindane | 0.00 | 0.01 | 0.51 | 0.67 | 0.00 | 0.01 | 1.20 | | San Joaquin River (Mud Slough to Merced River) | DDE | 0.00 | 0.01 | 0.08 | 0.08 | 0.36 | 0.00 | 0.54 | | | Lindane | 0.00 | 0.01 | 0.08 | 0.08 | 0.36 | 0.00 | 0.54 | | San Joaquin River (Merced River to Tuolumne River) | DDE | 0.34 | 0.34 | 9.94 | 6.55 | 0.08 | 0.02 | 17.27 | | | Lindane | 0.15 | 0.15 | 4.42 | 2.91 | 0.04 | 0.01 | 7.68 | | Tuolumne River, Lower | DDE | 0.17 | 0.01 | 0.89 | 1.22 | 0.45 | 0.01 | 2.75 | | | Lindane | 0.14 | 0.00 | 0.71 | 0.98 | 0.36 | 0.01 | 2.20 | | Merced River, Lower | DDE | 0.01 | 0.04 | 0.49 | 0.42 | 0.04 | 0.00 | 1.01 | | | Lindane | 0.01 | 0.05 | 0.62 | 0.53 | 0.05 | 0.00 | 1.26 | | Orestimba Creek (Above Kilburn Road) | DDE | 0.00 | 0.00 | 0.03 | 0.03 | 0.00 | 0.00 | 0.05 | | | Lindane | 0.00 | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | 0.03 | | Orestimba Creek (Below Kilburn Road) | DDE | 0.00 | 0.00 | 0.08 | 0.07 | 0.00 | 0.00 | 0.16 | | | Lindane | 0.00 | 0.00 | 0.05 | 0.05 | 0.00 | 0.00 | 0.10 | | Stanislaus River Lower | DDE | 0.07 | 0.06 | 0.83 | 0.26 | 0.12 | 0.01 | 1.35 | | | Lindane | 0.07 | 0.06 | 0.78 | 0.24 | 0.11 | 0.00 | 1.27 | | San Joaquin River (Tuolumne R. to Stanislaus R.) | DDE | 0.38 | 0.20 | 3.88 | 3.49 | 1.49 | 0.02 | 9.47 | | | Lindane | 0.38 | 0.20 | 3.88 | 3.49 | 1.49 | 0.02 | 9.47 | | San Joaquin River (Stanislaus to Delta Boundary) | DDE | 0.84 | 0.28 | 12.04 | 8.83 | 1.99 | 0.07 | 24.06 | | | Lindane | 0.32 | 0.11 | 4.61 | 3.38 | 0.76 | 0.03 | 9.20 | | Colusa Basin Drain | DDE | 0.08 | 0.02 | 1.27 | 0.85 | 0.00 | 0.00 | 2.22 | | | Lindane | 0.07 | 0.01 | 1.01 | 0.68 | 0.00 | 0.00 | 1.77 | | Feather River | DDE | 0.80 | 0.46 | 4.67 | 4.42 | 0.09 | 0.18 | 10.62 | | | Lindane | 0.64 | 0.37 | 3.74 | 3.54 | 0.07 | 0.14 | 8.50 | | Delta Waterways | DDE | 22.93 | 3.36 | 158.75 | 128.46 | 0.00 | 23.13 | 336.63 | | | Lindane | 0.33 | 0.05 | 2.25 | 0.00 | 0.00 | 0.33 | 2.95 | | Total Load by Land Use Type | | 27.76 | 5.89 | 217.01 | 172.57 | 7.90 | 24.01 | 455.14 | | Percent of Total by Load | | 6.10 | 1.29 | 47.68 | 37.92 | 1.74 | 5.28 | 100.00 | ^{*}Flow values from Delta Waterways were coarse estimates due to inconsistency in data sets regarding how tidal flows were measured. #### 7.0. References Agee, B.A. 1986. DDT in the Salinas Valley: A Special Report
on the Probable Source of Technical Grade DDT Found in the Blanco Drain Near Salinas, California. Special Water Quality Monitoring Report number 86-2. State Water Resources Control Board. Sacramento, California. ATSDR, 1994. Agency for Toxic Substances and Disease Registry (ATSDR). Toxicological Profile for Chlordane, U.S. Department of Health and Human Services. May 1994 ATSDR, 1996. Agency for Toxic Substances and Disease Registry (ATSDR). 1996. Toxicological Profile for Toxaphene. U.S. Department of Health and Human Services. August 1996. ATDSR, 2002a. Agency for Toxic Substances and Disease Registry (ATSDR). 2002a. Toxicological Profile for DDT. U.S. Department of Health and Human Services. September 2002. ATDSR, 2002b. Agency for Toxic Substances and Disease Registry (ATSDR). 2002b. Toxicological Profile for Aldrin/Dieldrin. U.S. Department of Health and Human Services. September 2002 Bate, R. 2007. The Rise, Fall, Rise, and Imminent Fall of DDT. http://www.aei.org/outlook/27063 Accessed June 2010. Basin Plan, 2009. Water Quality Control Plan for the Sacramento River and San Joaquin River Basins (Basin Plan, 2009). Bidleman, T.F, Jantunen, L.M.M, Helm, P.A, Brorstrom-Lunden, E, Juntto, S. Chlordane enantiomers and temporal trends of chlordane isomers in artic air. Environmental Science and Technology. 2002, 36:539-544 Brown, L.R. 1997. Concentrations of Chlorinated Organic Compounds in Biota and Bed Sediment in Streams of the San Joaquin Valley, California. Environmental Contamination and Toxicology. 33.357-368. Calleguas Creek TMDL, 2006. Total Maximum Daily Load for Organochlorine Pesticides, Polychlorinated Biphenyls, and Siltation in Calleguas Creek, Its Tributaries, and Mugu Lagoon. Los Angeles Regional Water Quality Control Board. California Air Resources Board, 2009. http://www.arb.ca.gov/research/aaqs/pm/pm.htm. Accessed August 2010. CAMMPR, 2000. California Management Measures For Polluted Runoff (CAMMPR). State Water Resources Control Board California Coastal Commission. January 2000. CEDC, 2010. Department of Water Resources, California Data Exchange Center. http://cdec.water.ca.gov/ Accessed May 2010. Central Valley Water Board, 2000-2009. Self Monitoring Reports: NPDES permit monitoring data, 2000 to 2009. Central Valley RWQCB. 2004-2009. Review of the Monitoring Data for the Irrigated Lands Regulatory Conditional Waiver Program. http://www.waterboards.ca.gov/centralvalley/water_issues/irrigated_lands/monitoring/monitoring_data/program_participants/index.shtml#esj Accessed April 2009 Central Valley Water Board, 2010. A Review of Methylmercury and Inorganic Mercury Discharges from NPDES Facilities in California's Central Valley, Final Staff Report. March 2010. Cortes, D.R, Basu, I, Sweet, C.W, Brice, K.A, Hoff, R.M., and Hites, R.A. Temporal trends in gas-phase concentrations of chlorinated pesticides measured at the shores of the Great Lakes. Environmental Science and Technology 1998, 32, 1920-1927. Davis, J.A., J. L. Grenier A. R. Melwani S. N. Bezalel E. M. Letteney E. J. Zhang M. Odaya. 2004. San Francisco Estuary Institute. Bioaccumulation Of Pollutants In California Waters: A Review Of Historic Data And Assessment Of Impacts On Fishing And Aquatic Life. de Vlaming, V. 2008. Organochlorine Pesticides and Polychlorinated Biphenyls (PCB) Concentrations in Muscle Tissue of Fish Collected from the San Joaquin River and Sacramento River Watersheds and Delta During 2005. Report Prepared for: Central Valley Regional Water Quality Control Board Department of Health Services, Office of Environmental Health Hazard Assessment, and the State Water Resources Control Board. Department of Pesticide Regulation, August 1998. EH98-04 Diaz-Barriga, F., Borja-Aburto, V., Waliszewski, S., and Yáñez, Leticia. 2000. DDT in Mexico. DPR, 1991-2000. Department of Pesticide Regulation Surface Water Database http://www.cdpr.ca.gov/docs/emon/surfwtr/caps/sites.htm. Accessed May 2009. DPR 1998. Sampling for Pesticide Residues in California Well Water. 1997 Update of the Well Inventory Database. For Sampling Results Reported From July 1,1996 through June 30,1997. Twelfth Annual Report to the Legislature. DPR, 2002. Pesticide Use Report Data User Guide and Documentation, California Department of Pesticide Regulation, Revised July 2002. DPR 2008. Use Information and Air Monitoring Recommendations for the Pesticide Active Ingredient Dicofol, May 2008. Report Prepared by Shifang Fan. DWR, 2000. California Land Use Survey. Department of Water Resources. http://www.water.ca.gov/landwateruse/lusrvymain.cfm Accessed July 2010. DWR, 2001. Survey of Irrigation Methods in California in 2001. Statewide Irrigation Survey - Technical Notes. http://www.water.ca.gov/landwateruse/docs/basicdata/ag/SurveyIrrigSystin2001.pdf EHP, 1997. Mexico Moves to Phase out DDT and Chlordane. Environmental Health Perspectives Volume 105, Number 8, August 1997. EIP Associates. 1997. Organochlorine Pesticides Source Identification. Prepared for Palo Alto Regional Water Quality Control Plant by EIP Associates. October 28, 1997. EXTOXNET, 1996. Pesticide Information Profiles, Chlordane. Extension Toxicology Network. Revised June 1996. http://extoxnet.orst.edu/pips/chlordan.htm, Accessed on April 2010. Groth, Edward III, Ph.D., Charles Benbrook and Karen Lutz. 1999. Do You Know What You're Eating?: An Analysis of U.S. Government Data on Pesticide Residues in Foods (Consumers Union of the U.S., Inc.) February. J. Woods, pers. comm. (2009). California Department of Water Resources. Krank K, Milligan TG. 1992. Characteristics of suspended particles at an 11-hour anchor station in San Francisco Bay, California. J Geophys Res 97:11373–11382. Larsson, P., L. Okla, and L. Collvin. 1993. Reproductive status and lipid content as factors in PCB, DDT, and HCH contamination of a population of pike (Esox lucius L.). Environ. Toxicol. Chem. 12:855-861. Larry Walker Associates, 2007. Sacramento River Watershed Program Annual Reports for 2002-2007. Lee, G. F., and Jones-Lee, A. 2007. "Update of Organochlorine (OCI) "Legacy" Pesticide and PCB Concentrations in Delta and the Central Valley Fish," Report of G. Fred Lee & Associates, El Macero, CA Mackay, B., Shiu, W.Y, Ma, K.C. Physical-Chemical Properties and Environmental Fate Handbook, Chapman and Hall, 1999. Accessed August 2010. Mischke, Tom; Brunetti, K; Acosta, V; Weaver, D; Brown, Mary. 1985. Agricultural Sources of DDT Residues in California's Environment. California Department of Food and Agriculture (Environmental Hazards Assessment Program). http://www.cdpr.ca.gov/docs/ipminov/ddt/ddt.htm. September 1985 National Pesticide Telecommunications Network, Chlordane Technical Fact Sheet. January, 2001. http://npic.orst.edu/npicfact.htm, accessed on January 20, 2009. NCDC, 2010. National Climatic Data Center. http://www.ncdc.noaa.gov/oa/ncdc.html Accessed August 2010. NJDEP, 2010. New Jersey Department of Environmental Protection. http://www.state.nj.us/dep/infofinder/topics/air.htm Accessed August, 2010. Nowell, L.H., Capel, P.D., Dileanis, P.D., 1999. Pesticides in Stream Sediment and Aquatic Biota: Distribution, Trends, and Governing Factors. Published by CRC Press, 1999. OEHHA, 1999. California Office of Environmental Health and Hazard Assessment. Prevalence of Selected Target Chemical Contaminants In Sport Fish From Two California Lakes: Public Health Designed Screening Study. Report prepared by Robert K. Brodberg and Gerald A. Pollock. OEHHA 2008. Klasing, S and Brodberg, R. 2008. California Office of Environmental Health and Hazard Assessment Development of Fish Contaminant Goals and Advisory Tissue Levels for Common Contaminants in California Sport Fish. Chlordane, DDTs, Dieldrin, Methylmercury, PCBs, Selenium and Toxaphene. Rasmussen, D. 1995. Toxic Substances Monitoring Report, 1994-5 Data Report. Water Quality Monitoring Report 95-1WQ, State Water Resources Control Board, Sacramento, CA. Schafer, K.S., Kegley, S.E., Patton, S. 2001. Nowhere to Hide. Persistent Toxic Chemicals in the U.S. Food Supply. Pesticide Action Network and Commonweal. March, 2001. Snedeker, S.M. 2001. Pesticides and Breast Cancer Risk: A Review of DDT, DDE, and Dieldrin. Environmental Health Perspectives 109 (suppl 1): 35–47. State Water Board, 1999. Fact Sheet for National Pollutant Discharge Elimination System (NPDES). Permit for Storm Water Discharges from the State of California, Department of Transportation (CALTRANS) Properties, Facilities, and Activities (Order No. 99 – 06 - DWQ) State Water Board, 2003. Fact Sheet for National Pollutant Discharge Elimination System (NPDES). General Permit No. CAS000004 Waste Discharge Requirements (WDRs) for Stormwater Discharges from Small Municipal Separate Storm Sewer Systems. (Water Quality Order No. 2003-0005 - DWQ) Stapleton, D.H, 1998. The dawn of DDT and its experimental use by the Rockefeller Foundation in Mexico, 1943–1952 Parassitologia 40(1–2): 149–158. StatSoft, Inc. 2008. STATISTICA Data Analysis Software. Tulsa, OK 74104 http://www.statsoft.com/ Accessed: 10 November 2009 SWAMP, 2007. Bioaccumulation Of Pollutants In California Waters: A Review Of Historic Data And Assessment Of Impacts On Fishing And Aquatic Life. Report Written by J. A. Davis, J. L. Grenier, A. R. Melwani, S. N. Bezalel, E. M. Letteney, E. J. Zhang, M. Odaya. Completed for SWAMP by the San Francisco Estuary Institute
(SFEI) October 24, 2007. State Water Board. 2002. SWRCB-DWQ. 2002. Toxic Substances Monitoring Program: Freshwater Bioaccumulation Monitoring: TSM Program Data 1978-2000. State Water Resources Control Board, Division of Water Quality. http://www.waterboards.ca.gov/water_issues/programs/swamp/mussel_watch.shtml Accessed April 2008. USACE, 2004-2009. United States Army Corps of Engineers. Stockton Deep Water Ship Channel. Maintenance Dredging Monitoring Program Reports. 2004-2009. Submitted to the Central Valley Regional Water Quality Control Board. US EPA. 2000. California Toxics Rule, Volume 65, No. 97 (Thursday, 18 May 2000), pp. 31682-31719; and Federal Register, Volume 66, No. 30 (Tuesday, 13 February 2001), pp. 9960-9962 [California Toxics Rule Correction] http://www.gpoaccess.gov/fr/browse.html Accessed: November 10, 2009 US EPA, 2006. Lindane Voluntary Cancellation and RED Addendum Fact Sheet. http://www.epa.gov/oppsrrd1/REDs/factsheets/lindane_fs_addendum.htm Accessed July 2010. US EPA, 2010. Endosulfan: 2010 Environmental Fate and Ecological Risk Assessment (June 9, 2010). http://www.regulations.gov/search/Regs/home.html#documentDetail?R=0900006480afa 45f Accessed August 2010 USGS, 1992-2005. USGS NAWQA National Water Quality Assessment Data Warehouse. http://water.usgs.gov/nawqa/data Accessed October 2008 USGS, 2007. The Quality of Our Nation's Waters. Pesticides in the Nation's Streams and Ground Water, 1992–2001. By Robert J. Gilliom, Jack E. Barbash, Charles G. Crawford, Pixie A. Hamilton, Jeffrey D. Martin, Naomi Nakagaki, Lisa H. Nowell, Jonathan C. Scott, Paul E. Stackelberg, Gail P. Thelin, and David M. Wolock.